Milliam's Vision of Piers Plowman

by William Langland

Adited
by
Ben Byram-Wigfield

© 2006

Edited text and page design by Ben Byram-Wigfield

This book is made available as an electronic document to be read and printed by end users. Further distribution of the electronic document, or of printed material taken therefrom, is prohibited without permission.

If you are using this as an resource within a formal academic course, say for instance at the Department for Continuing Education of a leading and venerable university, do drop me a line to let me know and say thanks.

William's Vision of Piers Plowman

Contents

Preface	
Prologue	
Passus I	I2
Passus 2	19
Passus 3	27
Passus 4	38
Passus 5	44
Passus 6	64
Passus 7	
Passus 8	
Passus 9	
Passus 10	
Passus II	109
Passus 12	123
Passus 13	133
Passus 14	148
Passus 15	160
Passus 16	181
Passus 17	190
Passus 18	201
Passus 19	215
Passus 20	231
Glossary	243

William's Vision of Piers Plowman

Preface

ILLIAM'S Vision of Piers Plowman is one of the great masterpieces of Middle English, alongside Chaucer's Canterbury Tales. However, one of the reasons it has remained in the shadow of Chaucer's works is that little else can be said about it without any certainty. The generally accepted facts are as follows, though you can usually find academic argument to dispute them.

It is a lengthy, allegorical poem, written around 1379. It tells the story of a man who, falling asleep on the Malvern Hills, dreams a series of dreams. The first shows a tower, a dungeon and a "fair field full of folk" inbetween, representing heaven, hell and the physical world. The dreams also describe a parliament of rats, confessions of the Seven Deadly Sins, the search for the allegorical characters "Do-Well, Do-Better and Do-Best", and the hopes and fears of Piers Plowman, an everyman.

It is generally thought to have been written by William Langland, mostly from internal references and puns on his name in the text. Langland was born c. 1330, in Ledbury, near the Malvern Hills; though Cleobury Mortimer also has a claim. He died c. 1386.

The text itself exists in a number of different forms and versions, none of which can be assembled into any progressive series of evolution. The text conforms to three major types, named A, B and C by the scholar Walter Skeat. A is relatively short, B is the most common version, and C appears to be a revision of B, though B versions exist with some of the C material throughout them. It is generally accepted that B is the most useful and enjoyable version of the poem, and it was this version that formed the first printed edition, produced by Robert Crowley in 1550.

The text has been thought to be subversive and rebellious, possibly encouraging the Peasant's Revolt of 1381. The C text is considered to be a revision after this date, toning down some of the more dangerous sentiment. However, it is equally possible to argue that Langland's text calls for the maintenance of the established order. The work has also been seen by some as a precursor of the Reformation, as it satirises and condemns the practises of the religious classes, and espouses the virtue of honest labour.

The B version of the text was the first one to be printed, by Robert Crowley in 1550. This is significantly later than the publication of the other major Middle English poem, *The Canterbury Tales*, which was printed by William Caxton in 1476. In his preface, Crowley writes:

"Langland wrote altogether in metre, but not after the manner of our rhymers that write nowadays (for his verses end not alike), but the nature of his metre is to have three words, at the least, in every verse which begin with some one letter. This thing being noted, the metre shall be very pleasant to read. The English is according to the time it was written in, and the sense somewhat dark, but not so hard but that it may be understood of such as will not stick to break the shell of the nut for the kernel's sake."

Editorial Treatment

The purpose of this editorial treatment is to allow a modern reader, having little experience of Middle English, to come as close to the original text as possible. No doubt that some scholars will complain that the treatment has gone too far: however, those who can use it have the original text at their disposal. There may similarly be those for whom the treatment is not enough: but those who cannot read the original will at least have been given some help.

Starting with the B-version of the text, the method for editing has followed these simple rules:

- I. Word order is maintained, and amendments and additions to the text are kept to a minimum.
- 2. All spelling has been modernised, where a modern English word exists with the same meaning.
- 3. All words, phrases and verb endings familiar to readers of Shakespeare or the King James' Bible have been retained, e.g. thee, thou, ye, -eth, -est, -edst, God wot, if ye list, etc.
- 4. All other archaic pronouns, and archaic forms of existing modern English verbs, have been modernised.
- 5. Archaic words, with no apparent modern English equivalent, have been retained with a definition. Definitions are also supplied for words that have different meanings from their modern English counterpart.

Preface 3

Where a more common spelling of an archaic word exists, it has been substituted. Definitions appear in italics, to the right of the text.

6. Prefixes to verbs, such as *mis-*, *be- a- for-* and *y-*, have been retained, though the verb itself may have been altered to a modern day spelling. Thus:

For may no renk ther reste have for rations by nyghte.

For many mennes malt we mees wolde destruye,

becomes

For may no renk his rest have for rats by night. man For many men's malt we mice would destroy,

A major feature of this poem is the alliteration, which has been entirely preserved.

Latin quotations

Assuming that those unfamiliar with Middle English are also less likely to be familiar with the vagaries of mediaeval Latin, the Latin quotations have all been respelt in classical Latin. Thus:

Michi becomes mihi sapiencie becomes sapientiae celum becomes caelum sompnia becomes somnia

Wherever possible, the Latin quotations have been checked against their source text, such as the Vulgate.

Previous editions of the B-text use a line-numbering scheme that does not count some of the Latin quotations. This edition follows that scheme for the purposes of comparison.

The Latin has been translated in footnotes and, wherever possible, the source of the quotation cited. Biblical quotations are translated using the King James Bible, with the exception of Psalms, which are taken from the Great Bible translation used in the Book of Common Prayer. It should be noted that the numbering scheme of the Psalms differs from the Latin Vulgate.

Guide to Mediaeval English

This edition is meant to be a bridge, allowing those with little or no experience with Middle English to gain some access to the style and language, but the text may still pose some awkwardness. Most confusing will be those words common now whose meaning has changed over the years:

As means But; But means Except. Except means Unless. For means Because or to avoid. Forth means Therefore. Other means Or. That often means that which.

Many words have meanings that are broader in scale than their modern counterparts, which have become more precise. For instance, Loyalty (leaute) suggests not only faithfulness but also steadfastness to one's word, and possibly even justice and equity. Similarly, Kind Wit encompasses natural intelligence; perhaps common sense. A full glossary is to be found towards the end of the book.

The word order of the original has, for the most part, been retained, and readers more familiar with the positional syntax of Modern English may find verb objects in unusual, if not ambiguous, places.

Original sources

There are a number of B-text versions available free on the Internet; there are also several published editions, which may have more complete annotations. Students, whose interest has been aroused, may well find this edition, in conjunction with an original text, to be of great use.

Alliam's Vision of Piers Plowman Prologue

	N a summer season, when soft was the sun,	
	I shaped me into shrouds as I a sheep were,	
	In habit as an hermit, unholy of works,	
_	Went wide in this world wonders to hear.	D .
5	As on a May morning on Malvern Hills	But
	Me befell a ferly, of Fairy me thought.	wonder
	I was weary of wandering and went me to rest	
	Under a broad bank by a bourne side.	river
	And as I lay and leaned and looked on the waters,	1 1
IO	I slumbered into a sleeping, it sweyed so merry.	sounded
	č	began; to dream; dream
	That I was in a wilderness, wist I never where.	knew
	As I beheld into the East and high to the sun,	
	I saw a tower on a tuft, tryly y-made;	excellently
15	A deep dale beneath, a dungeon therein,	valley
	With deep ditches and dark and dreadful of sight.	
	A fair field full of folk found I there between;	
	Of all manner of men, the mean and the rich,	poor
	Working and wandering as the world asketh.	
20	Some put them to the plough, played full seldom,	relaxed rarely
	In setting and sowing swonked full hard,	toiled
	And won what these wasters with gluttony destroyer	
	And some put them to pride, apparalled them therea	ıfter,
	In countenance of clothing came disguised.	
25	In prayers and penance put them many,	
	All for love of Our Lord lived full straight	
	In hope to have heavenly bliss,	
	As anchorites and hermits that hold them in their ce	ells,
	Covet not in country to cair about	move to & fro
30	For no lecherous livelihood their likame to please.	body
	And some chose chaffer; they chieved the better	trade; achieved
	As it seemeth to our sight that such men thriveth;	
	And some mirth to make as minstrels ken,	know

35	And get gold with their glee —guiltless, I lieve— As japers and janglers, Judas's children	believe
3)	Feign them fantasies, and fools them maketh;	
	And have wit at will to work if they would.	
	That Paul preacheth of them I will not prove it here:	
	Qui loquitur turpiloquium¹ is Lucifer's hind.	servant
40	Bidders and beggars fast about went	
1.5	Till their belly and their bag were breadful y-crammed,	
	Faited for their food, fought at the ale.	Deceived
	In gluttony, God wot, go they to bed,	knows
	And rise with ribaldry, the robber knaves;	
45	Sleep and sorry sloth sueth them ever.	follow
17	Pilgrims and palmers plight them together	vow
	For to seek Saint James and saints at Rome;	
	Went forth in their way with many wise tales,	
	And had leave to lie all their life after.	permission
50	I saw some that said they had y-sought saints:	1
	To each a tale that they told, their tongue was tempered to lie	
	More than to say sooth, it seemed by their speech.	
	Hermits on an heap with hooked staves,	crowd
	Went to Walsingham — and their wenches after:	
55	Great lobbies and long that loath were to swink,	lubbers; toil
	Clothed them in copes to be known from others,	
	And shaped them as hermits, their ease to have.	
	I found there friars, all the four orders,	
	Preaching the people for profit of the womb:	belly
60	Glossed the gospel as they good liked;	Expounded
	For covetousness of copes construed it as they would.	
	Many of these master friars may clothe them at liking	
	For their money and their merchandise march together.	
	Since charity hath been chapman and chief to shrive lords,	merchant
65	Many ferlies had fallen in a few years.	wonders
	But Holy Church and they hold better together,	
	The most mischief on mold is mounting up fast.	earth

^{1.} He who utters foul speech.

Prologue 7

There preached a pardoner as he a priest were: Brought forth a bull with bishop's seals, And said that himself might assoil them all absolve 70 Of falsehood of fasting, of avows y-broken. Lewed men lieved him well and liked his words. ignorant; believed Came up kneeling to kiss his bulls. He bunched them with his brevet and bleared their eyes, hit; indulgence And raught with his ragman rings and broaches. reached; papal bull 75 Thus ye give your gold, gluttons to help, And lendeth it (to) losels that lechery haunt! the lost Were the bishop y-blessed and worth both his ears, His seal should not be sent to deceive the people. As it is not by the bishop that the boy preacheth — 80 For the parish priest and the pardoner part the silver divide That the poor of the parish should have if they ne were. Parsons and parish priests plained them to the bishop complained That their parishes were poor since the pestilence time, To have a licence, and leave at London to dwell, 85 permission And sing there for simony, for silver is sweet. payment Bishops and bachelors, both masters and doctors — That have cure under Christ, and crowning in token charge; tonsure And sign that they should shrive their parishoners, Preach and pray for them, and the poor feed; 90 Lie at London in Lent and else. othertimes Some serve the King and his silver tell, count In Chequer and in Chancery, challenge his debts Of wards and of wardmotes, waifs and strays. court of a ward And some serve as servants (to) lords and ladies, 95 And in stead of stewards sit and deem. judge Their mass and their matins and many of their hours Are done undevoutly; dread is at the last Lest Christ in his Consistory accurse full many! I perceived of the power that Peter had to keep; 100 To bind and unbind, as the Book telleth:²

^{2.} Whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven. *Matthew* 16:19

How he it left with love as Our Lord hight commanded Among four virtues, most virtuous of all virtues, That cardinals be called and closing gates Where Christ is in kingdom, to close and to shut, 105 And to open it to them and heaven's bliss shew. As of the Cardinals at court, that caught of that name And power presumed in them a Pope to make, To have the power that Peter had, impugn I nelle. will not For in love and in letterure the election belongeth; scripture; (of Popes) HO Forth I ken and can not of court speak more. Then came there a King: Knighthood he led; Might of the commons made him to reign. people And then came Kind Wit, and clerks he made Natural Intelligence For to counsel the King and the commons save. 115 The King and Knighthood and Clergy both Cast that the commons should themselves find. Arranged; sustain The commons contrived of Kind Wit crafts And, for profit of all the people, plowmen ordained To till and to travail as true life asketh. 120 The King, and the Commons, and Kind Wit the third Shaped law and loyalty — each life to know his own. Then looked up a lunatic, a lean thing withal, And kneeling to the King clergially he said, learnedly "Christ keep thee, sir King, and thy king-riche, 125 kingdom And lene thee lead thy land so loyalty thee love, grant And for thy rightful ruling be rewarded in heaven!" And since in the air on high an angel of heaven Lowed to speak in Latin — for lewed men ne could Jangle nor judge that justify him should, 130 argue But suffer and serve — forth said the angel: "Sum Rex, sum Princeps, — neutrum fortasse deinceps

^{3.} I am King, I am prince'; but you may be neither hereafter. O you who administer the sublime laws of Christ the King, in order to act better, be pious as you are just; Naked Law wishes to be clothed by you with a sense of duty to God. Sow such grain as you wish to reap. If the law is stripped bare by you, then let nude judgment be measured out to you. If goodness is sown by you, may you reap goodness.

Prologue 9

O qui iura regis Christi specialia regis, Hoc quod agas melius — iustus es, esto pius Nudum ius a te vestiri vult pietate. 135 Qualia vis metere, talia grana sere: Si ius nudatur, nudo de iure metatur; Si seritur pietas, de pietate metas." 3 Then grieved him a goliard, a glutton of words, jester And to the angel on high answered after: 140 "Dum 'rex' a 'regere' dicatur nomen habere, Nomen habet sine re nisi studet iura tenere." 4 And then gan all the commons cry in verse of Latin people; began To the King's counsel —construe whoso would— "Praecepta Regis sunt nobis vincula legis." 5 145 With that, ran there a rout of rats at once throng And small mice mid them: more than a thousand Came to a council for their common profit. For a cat of a court came when he liked And overleapt them lightly and laughed them at his will, siezed 150 And played with them perilously and pushed them about. "For doubt of diverse dreads we dare not well look! And if we grudge of his game he will grieve us all, Cratch us or claw us and in his clutches hold. Scratch That we loatheth the life e'er he let us pass. 155 Might we with any wit his will withstand, We might be lords aloft and live at our ease." A rat of renown, most renable of tongue, eloquent Said for a sovereign salve to them all, perfect remedy "I have y-seen segges," quoth he, "in the City of London men Bear beighs full bright about their necks, necklaces And some collars of crafty work; uncoupled they wend Both in warren and in waste where them leave liketh, And other while they are elsewhere, as I here tell. Were there a bell on their beigh, by Jesu, as me thinketh, 165

^{4.} As the word 'king' is from 'to rule' taken, a ruler has the name only, without the fact, unless he works hard to maintain the law.

^{5.} The King's precepts are for us a binding law.

	Men might wit where they went and away run.	know
	And right so," quoth that rat, "reason me sheweth	
	To buy a bell of brass or of bright silver	
	And knit it on a collar for our common profit	
170	And hang it upon the cat's halse. Then hear we may	neck
	Where he ride or rest or roameth to play;	
	And if him list for to laik, then look we may	to play sport
	And peer in his presence the while he play liketh,	appear
	And if he wratheth, be ware and his way shun."	
175	All this rout of rats to this reason assented;	
	As then the bell was y-bought and on the beigh hanged	
	There ne was rat in all the rout, for all the realm of France	2,
	That durst have bound the bell about the cat's neck,	dare
	Nor hang it about his halse all England to win,	
180	And held them unhardy and their counsel feeble,	
	And let their labour lost and all their long study.	
	A mouse that much good couth, as me then thought,	knew
	Strook forth sternly and stood before them all,	Advanced
	And to the rout of rats rehearsed these words:	
185	"Though we had y-killed the cat, yet should there come ar	other
	To cratch us and all our kind, though we crept under ben	ches.
	Forth I counsel all the commons to let the cat worth,	be
	And be we never so bold the bell him to shew.	
	The while he catcheth conies, he coveteth not our carrion	, rabbits
190	But feedeth him all with venison; defame we him never.	
	For better is a little loss than a long sorrow:	
	The maze among us all, though we miss a shrew!	confusion; villain
	For I heard my sire say, is seven year y-passed,	
	'Where the cat is a kitten, the court is full elenge'.	wretched
195	That witnesseth Holy Writ, whoso will it read:	
	Vae terrae ubi puer rex est! 6	
	For may no renk his rest have for rats by night.	man
	For many men's malt we mice would destroy,	
	And also ye rout of rat rend men's clothes,	

^{6.} Woe to thee, O land, when thy king is a child. *Ecclesiastes* 10:16 (Richard II was ten years old when he ascended to the throne in 1377.)

Prologue

200	Nere the cat of the court that can you overleap;	Were it not for
	For had ye rats your rake, ye could not rule yourselves.	way
	"I say it for me," quoth the mouse, "I see so much after,	
	Shall never the cat nor the kitten by my counsel be grieve	ed,
	Nor carping of this collar that cost me never.	
205	And though it cost me chattel, be-know it I nolde,	wealth; would not
	But suffer as himself would so do as him liketh;	
	Coupled and uncoupled to catch what they may.	
	Further each a wis wight I warn — wit well his own!"	true spirit
	(What this metels be-meaneth, ye men that be merry,	dream
210	Divine ye — for I ne dare, by dear God in heaven!)	
	Yet hoved there an hundred in howves of silk:	hoods
	Sergeants, it seemed, that served at the Bar,	
	Pleaded for pennies and pounded the law,	
	And not for love of Our Lord unloose their lips once.	
215	Thou mightest better mete mist on Malvern Hills	measure
	Than get a 'mom' of their mouth till money be shewed!	
	Barons and burgesses and bondsmen also	serfs
	I saw in this assembly, as ye shall hear after;	
	Bakers and brewers and butchers many,	
220	Woollen websters and weavers of linen,	
	Tailors and tinkers and tollers in markets,	toll-collectors
	Masons and miners and many other crafts:	
	Of all kinds living labourers leapt forth some,	
	As dikers and delvers that do their deeds ill	
225	And driveth forth the long day with "Dieu save Dame Em	me!"
	Cooks and their knaves cried, "Hot pies, hot!	
	Good geese and grice! Go we dine, go we!"	young pigs
	Taverners unto them told the same:	
	"White wine of Alsace and wine of Gascony,	
230	Of the Rhine and of La Rochelle, the roast to defy!"	digest
	All this I saw sleeping, and seven sithes more.	times
	2 2	

William's Vision of Piers Plowman Passus 1

7	HAT this mountain be-meaneth, and the murk dale And the field full of folk, I shall you fair shew.	dark
	A lovely lady of leer in linen y-clothed	face
	Came down from the castle and called me fair,	jucc
5	And said, "Son, sleepest thou? Seest thou this people;	
,	How busy they be about the maze?	
	The most part of this people that passeth on this earth	
	Have their worship in this world, they will no better;	desire
	Of other heaven than here hold they no tally".	account
IO	I was a-feared of her face, though she fair were,	***************************************
	And said, "Mercy, madam, what may this be to mean?"	
	"The tower upon the tuft," quoth she, "Truth is therein,	
	And would that ye wrought as his word teacheth.	did
	For he is father of faith, and formed you all	
15	Both with fell and with face and gave you five wits	skin
	For to worship him therewith while that ye be here.	
	And therefore he hight the earth to help you each one:	commanded
	Of wool, of linen, of livelihood at need	
	In measurable manner to make you at ease;	
20	And commanded of his courtesy in common three things:	
	Are none needful but those, and name them I think,	intend
	And reckon them by reason; rehearse thou them after.	repeat
	"That one is vesture, from chill thee to save,	
	And meat at meal for misease of thyself,	
25	And drink when thou driest; as do naught out of reason,	outside
	That thou worth the worse when thou work shouldest.	become
	For Lot in his lifedays, for liking of drink,	
	Did by his daughters that the devil liked:	
	Delighted he in drink as the devil would,	
30	And lechery him laughed, and lay by them both;	took
	And all he wit it the wine, that wicked deed:	blamed

Passus 1

asked

Grief

Inebriemus eum vino dormiamusque cum eo, ut servare possimus de patre nostro semen.1 Through wine and through women there was Lot encumbered, And there got in gluttony gurles that were churls. children; ill-bred "Forth dread delightable drink, and thou shalt do the better. Measure is medicine, though thou much yearn. All is not good to the ghost that the gut asketh, Nor livelihood to the likame that lief is to the soul. body; dear Lieve not thy likame, for a liar him teacheth — Believe That is the wretched world, would thee betray. For the fiend and thy flesh follow together, And that shendeth thy soul and seeth it in thine heart. ruins And for thou shouldest be aware, I wiss thee the best." advise "Ah, madam, mercy," quoth I, "me liketh well your words. As the money of this mold that men so fast holdeth world Telleth me to whom that treasure appendeth." belongs "Go to the Gospel," quoth she, "that God said himself, When the people him apposed with a penny in the Temple asked Whether they should therewith worship the king Caesar. And God asked of them, of whom spake the letter, And the image y-like that therein standeth? 'Caesar's,' they said, 'we see it well each one.' 'Reddite Caesari,' quoth God, 'that Caesar befalleth, Et que sunt Dei, Deo,2 or else ye do ill. For rightfully Reason should rule you all, And Kind Wit be warden, your wealth to keep, Natural Intelligence And tutor of your treasure, and take it you at need; For husbandry and he hold together."

35

40

45

50

55

60

Then I frayned her fair, for Him that her made,

"That is the castle of Care — whoso cometh therein

"That dungeon in the dale that dreadful is of sight. What may it bemean, madam, I you beseech?"

I. Come, let us make him drunk with wine, and let us lie with him, that we may preserve seed of our father. Genesis 19:32

^{2.} Render under Caesar that which is Caesar's; and render unto God that which is God's.

Matthew 22:21

	May ban that he born was to body or to soul! Therein woneth a wight that Wrong is y-hote, Father of falsehood — and founded it himself.	curse dwells; called
65	Adam and Eve he egged to ill,	
v)	Counselled Cain to kill his brother,	
	Judas he japed with Jewish silver,	
	And since on an elder, hanged him after.	elder-tree
	He is letter of love and lieth (to) them all:	hinderer
70	That trust on his treasure betrayed are soonest."	
,	Then had I wonder in my wit what woman it were	
	That such wise words of Holy Writ shewed,	
	And halsed her on the high name, ere she thence went,	beseeched
	What she were witterly that wissed me so fair.	truly; guided
75	"Holy Church I am," quoth she, "thou oughtest me to k	
	I underfeng thee first and the faith taught.	received
	Thou broughtest me borghs my bidding to fulfil,	pledges
	And to love me leally the while thy life endureth."	truly
	Then I curbed on my knees and cried her of grace,	bent
80	And prayed her piteously to pray for my sins,	
	And also ken me kindly on Christ to believe,	teach
	That I might work His will that wrought me to man:	
	"Teach me to no treasure, but tell me this ilk:	same
	How I may save my soul, that saint art y-holden."	holy; held
85	"When all treasures are tried," quoth she, "Truth is the	best.
	I do it on <i>Deus caritas</i> ³ to deem the sooth;	
	It is as dearworth a drury as dear God himself. precious	object of affection
	Who is true of his tongue and telleth none other,	
	And doeth the works therewith and willeth no man ill,	wishes
90	He is a god by the Gospel, aground and aloft,	
	And y-like to Our Lord, by Saint Luke's words.4	
	The clerks that know this should ken it about,	make known
	For Christen and unchristen claimeth it each one.	
	"Kings and knights should keep it by reason —	

^{3.} God is love. 1 *John* 4:8

^{4.} Luke 12:33-34

Passus 1 15

Ride and rap down in realms about, 95 hurry And take transgressors and tie them fast Till truth had determined their trespass to the end. For David in his days dubbed knights, And did them swear on their sword to serve truth ever. And that is the profession apertly that appendeth to knights, 100 openly; belongs And not to fast on Friday in five score winter, But hold with him and with her that would all truth. And never leave them for love nor for lacking of silver — And whoso passeth that point is apostate in the order. "But Christ, king of kings, knighted ten: 105 Cherubim and Seraphim, such seven and another; And gave them might in his majesty, the merrier they thought, And over his mean meynee made them archangels; household Taught them by the Trinity truth to know, To be buxom at his bidding — he bade them naught else. obedient IIO "Lucifer with legions learned it in heaven, And was the loveliest of light after Our Lord's self Till he brake buxomness; his bliss began he tyne, broke; obedience; lose And fell from that fellowship in a fiend's likeness Into a deep dark hell to dwell there for ever. 115 And more thousands mid him than man could number Leapt out with Lucifer in loathly form For they lieved upon him that lied in this manner: believed Ponam pedem in aquilone, et similis ero Altissimo.5 And all that hoped it might be so, no heaven might them hold, 120 But fell out in fiend's likeness for nine days together, Till God of his goodness gart the heaven to stekie caused; be fastened And began stable it and stint and stand in quiet. "When these wicked went out, wonder-wise they fell: marvellously Some in air, some in earth, some in hell deep; 125 As Lucifer lowest lieth of them all: For pride that he put out, his pain hath no end.

^{5.} I shall set my foot in the north, and I shall be like the Most High. St Augustine.

And all that work with wrong, wend they shall After their death day and dwell with that shrew; As those that work well as Holy Writ telleth, 130 And end, as I ere said, in truth that is the best, before May be secure that their souls shall wend to heaven, Where Truth is in Trinity and throneth them all. Forth I say, as I said ere, by sight of these texts; When all treasures are tried, Truth is the best. 135 Learneth it thus, lewed men, for lettered it knoweth unlearned: educated That Truth is treasure the triest on earth." hest "Yet have I no kind knowing," quoth I, "yet must ye ken me better By what craft in my corse it comseth, and where." body; begins "Thou doted daft!" quoth she, "dull are thy wits. 140 Too little Latin thou learnedst, leade, in thy youth: man Heu mihi quia sterilem duxi vitam iuvenilem! 6 It is a kind knowing that kenneth in thine heart For to love thy Lord liefer than thyself, dearer No deadly sin to do, die though thou shouldest — This I trow be truth; who can teach thee better, 145 Look thou suffer him to say, and since learn it after; For thus witnesseth his word: work thou thereafter. "For Truth telleth that love is treacle of heaven: remedy May no sin be on him seen that that spice useth. And all his works he wrought with love as he list, 150 likes And learned it Moses for the liefest thing and most like to heaven, dearest And also the plant of peace, most precious of virtues: For heaven might not hold it, so was it heavy of itself, Till it had of the earth eaten its fill. And when it had of this fold flesh and blood taken, world 155 Was never leaf upon linden lighter thereafter, And portative and persaunt as the point of a needle, portable; piercing That might no armour it let, nor no high walls. stop "Forth is love leader of the Lord of heaven's folk. And a mean, as the mayor is, in-midst the king and the commons;

160

Passus 1 17

Right so is love a leader and the law shapeth: Upon man for his misdeeds the amercement he taxeth. And for to know it kindly — it comseth by might, And in the heart, there is the head and the high well. fount For in kind knowing in heart there comseth a might; 165 And that falleth to the Father that formed us all, Looked on us with love and let his son die Meekly for our misdeeds, to amend us all. And yet would he them no woe that wrought him that pain, But meekly with mouth mercy he besought, 170 To have pity on that people that pained him to death. "Here might thou see examples in himself one; That he was mightful and meek, and mercy gan grant To them that hanged him high and his heart thirled. pierced "Forth I read you rich, haveth ruth on the poor, advise; pity 175 Though ye be mighty to moot, be meek in your works, dispute in law For the same measure that ye mete, amiss other else, Ye shall be weighed therewith when ye wend hence: Eadem mensura qua mensi fueritis remetietur vobis.7 For though ye be true of your tongue and truly win, pleasant And as chaste as a child that in church weepeth, 180 But if ye love leally and lene the poor, truly; give to Of such goods as God you sent goodly parteth, Ye ne have no more merit in mass nor in hours Than Malkin of her maidenhead, that no man desireth. For James the gentle judged in his books 185 That faith without feat is feebler than naught, And as dead as a door-nail but if the deeds follow: Fides sine operibus mortua est &c.8 "Forth chastity without charity worth chained in hell; will be It is as lewed as a lamp that no light is in. worthless Many chaplains are chaste, as charity is away; absent 190 Are none harder than they when they be advanced: Unkind to their kin and to all Christen. Christians

^{7.} For with the same measure that ye mete withal it shall be measured to you again. *Luke* 6:38 8. Faith, if it have not works, is dead in itself. *James* 2: 17

Chew their charity and chide after more; will be Such chastity without charity worth chained in hell. Many curates keep them clean of their bodies; 195 They be encumbered with covetousness, they can not out creep, So hard hath avarice y-hasped them together. fastened And that is no truth of the Trinity, but treachery of hell, And learning to lewed men the latter to deal. 200 For these be words written in the Evangelist: "Date, et dabitur vobis9 — for I deal you all. And that is the lock of love that letteth out my grace, gift To comfort the careful, encumbered with sin. "Love is leech of life and next (to) Our Lord's self, bealer And also the graith gate that goeth into heaven. direct 205 Forth I say, as I said ere, by sight of these texts: before When all treasures be tried. Truth is the best. "Now have I told thee what truth is —that no treasure is better— I may no longer linger thee with; now look thee Our Lord!" protect

William's Vision of Piers Plowman Passus 2

5

IO

15

20

ET I curbed on my knees and cried her of grace, And said, "Mercy, madam, for Mary love of heaven, 🛌 That bore that blissful bairn that bought us on the Rood, Ken me by some craft to know the false." Teach "Look upon thy left half, and lo where he standeth: Both False and Favel, and their feres many!" Falsehood; Flattery; companions I looked on my left half as the Lady me taught, And was ware of a woman wonderly y-clothed: Purfled with pelure, the purest on earth, embroidered; fur Y-crowned with a crown; the King hath none better. Featously her fingers were fretted with gold wire, Elegantly And thereon red rubies as red as any gleed, glowing coal And diamonds of dearest price and double manner saphires, Orientals and ewages envenoms to destroy. beryls; poisons Her robe was full rich, of red scarlet engrained, dyed With ribbons of red gold and of rich stones. Her array me ravished, such riches saw I never. I had wonder what she was and whose wife she were. "What is this woman," quoth I, "so worthily attired?" "That is Meed the maid," quoth she, "hath noyed me full oft, Reward; annoyed And y-lacked my leman that Loyalty is hote, criticized; sweetheart; called And be-lowed him to lords that laws have to keep. falsely accused In the Pope's palace she is privy as myself, But Soothness would not so; for she is a bastard, 25 For False was her father, that hath a fickle tongue,

And Meed is mannered after him, right as kind asketh: Qualis pater, talis filius. Bona arbor bonum fructum facit. "I ought be higher than she — I come of a better.

And never sooth said since he came to earth;

My father the great God is and ground of all graces, One God without ginning, and I his good daughter, begin And hath given me Mercy to marry with myself; And what man be merciful and leally me love	root nning truly dear
And hath given me Mercy to marry with myself;	truly dear
	dear
And what man ha manaiful and leally mallage	dear
And what man be merchul and leany me love	
Shall be my lord and I his lief in the high heaven;	
And what man taketh Meed, mine head dare I lay	wager
That he shall lose for her love a lap of Caritatis. portion; Ch	arity
"How construeth David the King of men that catcheth Meed,	
And men of this mold that maintaineth truth,	
And how ye shall save yourself? The Psalter beareth witness:	
Domine, quis habitabit in tabernaculo tuo, &c.²	
40 "And now worth this Meed y-married to a mansed shrew,	
[will be; becomes; c	ursed
	pring
Favel through his fair speech hath this folk enchanted,	1 0
And all is Liar's leading that she is thus y-wedded.	
·	vill be
45 And there might thou wit if thou wilt which they be all	
That long to that lordship, the less and the more.	
Know them there if thou canst, and keep thee from them all,	
	ne: be
And have power to punish them — then put forth thy reason.	,
	mend
And let no conscience encumber thee for coveting of Meed."	
Thus left me that lady lying asleep,	
	reams
That all the rich retinue that reigneth with the False	
Were bidden to the bridal on both two sides,	
Of all manner of men, the mean and the rich.	
To marry this maid was many man assembled,	
As of knights and of clerks and other common people,	
	jurors
60 Beadles and bailiffs and brokers of chaffer,	
Forgoers and victuallers and vokettes of the Arches; Purveyors; adve	ocates

^{2.} Lord, who shall dwell in thy tabernacle? *Psalm* 15:1

Passus 2 21

I can not reckon the rout that ran about Meed. crowd As Simony, and Civil, and sisours of courts Were most privy with Meed of any men, me thought. As Favel was the first that fetched her out of bower 65 And as a broker brought her to be with False enjoined. When Simony and Civil saw her both will, They assented for silver to say as both would. Then leapt Liar forth and said, "Lo! here a charter That Guile with his great oaths gave them together," 70 And prayed Civil to see and Simony to read it. Then Simony and Civil stood forth both And unfoldeth the feoffment that False hath y-made, deed And thus began these gomes to grede full high: men; cry out "Sciant presentes & futuri, &c.3 Witeth and witnesseth, that woneth upon this earth, 75 That Meed is y-married more for her goods Than for any virtue or fairness or any free kind. nobility Falseness is fain of her for he wot her rich; And Favel with his fickle speech feoffeth by this charter endows To be princess in Pride, and poverty to despise, 80 To backbite and to boast and bear false witness, To scorn and to scold and slander to make. Unbuxom, and bold to break the ten hests. Disobedient: commandments And the earldom of Envy and Wrath together, With the chatelet of Chest and chattering out of reason. 85 little castle; Strife The county of Covetousness and all the coasts about — That is Usury and Avarice — all I them grant In bargains and in brokerage with all the borough of Theft, And all the lordship of Lechery in length and in breadth; As in works and in words and in waitings with eyes, 90 And in weenings and in wishings and with idle thoughts hopes Where as will would and workmanship faileth." Gluttony he gave them eke and great oaths together, also

^{3.} Be it known to all present and to come. (legal formula)

95	And all day to drink at diverse taverns, And there to jangle and jape and judge their even-cristen, fel And in fasting days to fret ere full time were. And then to sit and sup till sleep them assail, And breed as borough swine, and bed them easily, Till Sloth and sleep slick his sides;	low Christian devour
100	And then Wanhope to awaken him so, with no will to amend For he lieveth be lost — this is his last end. "And they to have and to hold, and their heirs after,	., Despair believe
105	A dwelling with the devil, and damned be for ever, With all the appurtenances of Purgatory into the pine of hell Yielding for this thing at one year's end Their souls to Satan, to suffer with him pains,	; torment
	And with him to wone with woe while God is in heaven." In witness of which thing Wrong was the first, And Piers the Pardoner of Pauline doctrine,	dwell
110	Bette, the Beadle of Buckinghamshire, Reynald, the Reeve of Rutland Sokene, Munde the Miller — and many more other. "In the date of the devil this deed is a-sealed	Shire
115	By sight of Sir Simony and Civil's leave." Then teened him Theology when he this tale heard, And said to Civil, "Now sorrow may thou have, Such weddings to work to wrath with Truth! And ere this wedding be wrought, woe thee betide!	grieved
120	For Meed is mulier, of Amends engendered; And God granted to give Meed to Truth, And thou hast given her to a guiler — now God give thee sor The text telleth thee not so, Truth wot the sooth,	lady; born
125	For Dignus est operarius ⁴ his hire to have — And thou hast fixed her to False; fie on thy law! For all by leasings thou livest and lecherous works.	wages lies
127	Simony and thyself shend Holy Church, The notaries and ye noy the people.	disgrace annoy

^{4.} For the labourer is worthy of his hire. Luke 10:7

Passus 2 23

	Ye shall a-buy it both, by God that me made!	pay
	"Well ye wit, wernards, but if your wit fail,	liars; unless
130	That False is faithless and fickle in his works	
	And as a bastard y-born of Beelzebub's kin.	1 1
	And Meed is mulier, a maiden of good,	lady
	And might kiss the King for cousin and she would.	if
	Forth worketh by wisdom and by wit also,	
135	And leadeth her to London, where law is y-shewed,	
	If any law will lock their lies together.	
	And though justices judge her to be joined with False,	
	Yet be ware of the wedding — for witty is Truth,	
	And Conscience is of his counsel and knoweth you each one,	
140	And if he find you in default and with the False held,	fault
	It shall beset your souls full sour at the last."	
	Hereto assenteth Civil, as Simony ne would,	
	Till he had silver for his seal and signs of notaries.	
	Then fetched Favel forth florins enough	
145	And bade Guile, "Go give gold all about,	
	And namely to the notaries, that them none fail;	
	And feoff False-witness with florins enough,	endow
	For he may Meed a-master and make at my will."	
	When this gold was y-given, great was the thanking	
150	To False and to Favel for their fair gifts,	
	And (they) came to comfort from care the False,	grief
	And said, "Certain, sire, cease shall we never,	
	Till Meed be thy wedded wife through wits of us all;	
	For we have Meed a-mastered through our merry speech,	
155	That she granteth to go with a good will	
	To London, to look if the law would	
	Judge you jointly in joy for ever."	
	Then was Falseness fain and Favel as blithe,	
	And let summon all the segges in shires about,	people
160	And bade them all be boun, beggars and other,	ready
	To wend with them to Westminster to witness this deed.	,
	As then cared they for caples to carry them thither;	horses
	And Favel fetched forth then foals enough	

And set Meed upon a sheriff, shod all new, And False sat on a sisour that softly trotted	juror
And Favel on a flatterer, fetisly attired.	neatly
Then had notaries none; annoyed they were	
For Simony and Civil should on their feet go.	
As then swore Simony and Civil both	
170 That summoners should be saddled and serve them each	h one.
"And let apparel these provisors ⁶ in palfrey wise;	
Sir Simony himself shall sit upon their backs.	
Deans and subdeans, draw you together;	
Archdeacons and officials and all your registrars,	
175 Let saddle them with silver, our sin to suffer —	
As devoutry and divorces and dern usury —	adultery; secret
To bear bishops about abroad in visiting.	
Pauline privys for plaints in consistory	pleas
Shall serve myself that Civil is named.	
180 And cart-saddle the commissary; our cart shall he draw	7,
And fetch us victuals at fornicators,	
And maketh of Liar a long cart to lead all these others,	
As fobbers and faitours that on their feet run."	tricksters; deceivers
And thus False and Favel fareth forth together,	
185 And Meed in the midst and all these men after.	
I have no time to tell the tail that them followeth,	queue
Of many manner man that on this mold liveth,	world
As Guile was fore-goer and guided them all.	leader
Soothness saw them well, and said but little,	
190 And pricked his palfrey and passed them all,	<i>spurred</i>
And came to the King's court and Conscience it told,	
And Conscience to the King carped it after.	
"Now, by Christ!" quoth the King, "and I catch might	
False or Favel or any of his feres,	companions
I would be wroke of those wretches that worketh so ill,	avenged
And do them hang by the halse, and all that them main	taineth. neck

^{5.} A pun with 'fools', originally.

^{6.} One to whom the pope promises employment

Passus 2 25

	Shall never man of this mold mainprise the least, But right as the law looketh, let fall on them all!"	bail
	And commanded a constable that came at the first:	
200	"Go attack those tyrants, for any treasure, I hote,	in spite of; command
200	And fetter Falseness fast, for any kind (of) gifts,	in spice of, communic
	And girdeth off Guile's head — let him go no further;	•
	And bringeth Meed to me, maugree them all!	in spite of
	And if ye lack Liar, let him not escape	
205	Ere he be put on the pillory, for any prayer, I hote."	
,	Dread at the door stood and the doom heard,	judgment
	And how the King commanded constables and sergea	
	Falseness and his fellowship to fetter and to bind.	
	Then Dread went wightly and warned the False,	swiftly
210	And bade him flee for fear, and his feres all.	3 3
	Falseness for fear then fled to the friars	
	And Guile doeth him to go, aghast for to die.	makes
	As merchants met with him and made him abide,	
	And be-shut him in their shops to shew their wares,	
215	Apparelled him as a prentice, the people to serve.	
	Lightly Liar leapt away thence,	
	Lurking through lanes, to-lugged of many.	dragged about
	He was nowhere welcome for his many tales,	
	Over all y-hunted and y-hote truss,	bid; bundle
220	Till pardoners had pity, and pulled him into house.	
	They washed him and wiped him and wound him in a	clouts, rags
	And sent him on Sundays with seals to churches,	
	And gave pardon for pence pound-meal about.	a pound a time
	Then loured leeches, and letters they sent	scowled; doctors
225	That he should wone with them, waters to look.	dwell; inspect
	Spicers spoke to him to spy their wares,	
	For he couth on their craft and knew many gums.	
	As minstrels and messengers met with him once,	
	And withheld him an half year and eleven days.	
230	Friars with fair speech fetched him thence,	
	And for knowing of comers coped him as a friar;	strangers; dressed
	As he hath leave to lean out as oft as he liketh	

235

And is welcome when he will, and woneth with them oft.

All fled for fear and flew into hernes;

Save Meed the maid no more durst abide.

As truly to tell, she trembled for fear,

And eke wept and wrung when she was attacked.

arrested

William's Vision of Piers Plowman Passus 3

	ow is Meed the maid and no more of them all,	
	With beadles and bailiffs brought before the Kin	ıg,
	The King called a clerk —I ken not his name—	0
	To take Meed the maid and make her at ease.	
5	"I shall assay her myself and soothly appose	try; question
	What man of this world that her were liefest.	dearest
	And if she work by my wit, and my will follow,	
	I will forgive her this guilt, so me God help!"	
	Courteously the clerk then, as the King hight,	bid
IO	Took Meed by the middle and brought her into chamber	:
	As there was mirth and minstrelsy Meed to please;	
	That woneth at Westminster worshipeth her all.	dwelt
	Gently with joy the justices some	
	Busked them to the bower where the bird dwelled,	Went; lady
15	Comforted her kindly by Clergy's leave,	
	And said, "Mourn not, Meed, nor make thou no sorrow,	
	For we will wiss the King, and thy way shape	guide
	To be wedded at thy will and where thy lief liketh	
	For all Conscience's cast or craft, as I trow."	plan; skill; believe
20	Mildly Meed then mercied them all	thanked
	Of their great goodness; and gave them each one	
	Cups of clean gold and cups of silver,	
	Rings with rubies and riches many,	
	The least man of her meynee a mutton of gold.	household; coin
25	Then laught their leave these lords at Meed.	took
	With that came clerks to comfort her the same,	
	And bade her be blithe — "For we be thine own	
	For to work thy will the while thou might last."	
	Hendily she then be-hight them the same:	courteously
30	To love them leally and lords to make,	loyally
	And in the consistory at the court to call their names.	
	"Shall no lewdness let the clerk that I love,	ignorance hinder
	That he ne worth first advanced, for I am be-known	will be

	Where cunning clerks shall clock behind."	limp
35	Then came there a confessor, coped as a friar;	
	To Meed the maid meekly he louted	bowed
	And said full softly, in shrift as it were,	
	"Though lewed men and learned men had lain by thee both,	
	And Falsehood had y-followed thee all these fifty winter,	
40	I shall assoil thee myself for a seem of wheat, abso	lve; horse-load
	And also be thy beadsman, and bear well thine errand	
	•	ays for another
	Among knights and clerks, Conscience to turn."	
	Then Meed for her misdeeds to that man kneeled,	
	And shrove her of her shrewedness; shamelessly, I trow;	wickedness
45	Told him a tale and took him a noble	coin
.,	For to be her beadsman and her broker also.	
	Then he assoilled her soon, and since he said,	absolved
	"We have a window a-working, will stand us full high;	cost
	Wouldst thou glaze that gable and grave therein thy name,	engrave
50	Secure should thy soul be heaven to have?"	3
	"Wist I that," quoth the woman, "I would not spare	Knew
	For to be your friend, friar, and fail you never	
	While ye love lords that lechery haunt	
	And lacketh not ladies that love well the same.	blame
55	It is a frailty of flesh —ye find it in books—	
	And a course of Kind, whereof we come all.	way; Nature
	Who may scape the scandal, the scathe is soon amended;	,
	It is sin of the seven soonest released.	forgiven
	Have mercy," quoth Meed, "of men that it haunteth	, ,
60	And I shall cover your church, your cloister do make,	
	Walls do whiten and windows glaze,	
	Do paint and portray who payed for the making,	
	That every segge shall see I am sister of your house."	
	As God to all good folk such graving defendeth —	forbids
65	To write in windows of their well deeds —	,
	An aventure pride be painted there, and pomp of the world;	chance
	For God knoweth thy conscience and thy kind will,	true mind
	Thy cost and thy covetousness and who the chattel ought.	possessed
		*

Passus 3 29

	Forth I learn you lords, leave such works;	
70	To write in windows of your well deeds	
	Or to grede after God's men when ye give doles,	cry out; alms
	On aventure ye have your hire here and your heaven also.	chance; reward
	Nesciat sinistra quid faciat dextra:	
	Let not thy left half, late nor rathe,	early
	Wit what thou workest with thy right side:	Know
75	For thus the Gospel bids good men do their alms.	
, ,	Mayors and macers, that means be between	mace-bearers
	The king and the commons to keep the laws,	people
	To punish on pillories and on pining stools	torture
	Brewers and bakers, butchers and cooks:	
80	For these are men on this mold that most harm worketh	
	To the poor people that parcel-meal buy.	piece-meal
	For they poison the people, privily and often,	1
	They rich through regratery, and rents them buy	retail
	With what the poor people should put in their womb.	
85	For took they on truly, they timbered not so high,	built
	Nor bought no burgages — be ye full certain!	estates
	As Meed the maid the mayor she be-sought	beseeched
	Of all such seller's silver to take,	
	Or presents without pence — as pieces of silver,	
90	Rings or other riches, the regratiers to maintain.	retailers
	"For my love," quoth that lady, "love them each one,	
	And suffer them to sell something against reason."	unreasonably
	Solomon the sage a sermon he made	,
	For to amend mayors and men that keep laws,	
95	And told them this theme that I tell think:	
	Ignis devorabit tabernacula eorum qui libenter accipiunt mun	era, &c.²
	Among these lettered leodes this Latin is to mean	men
	That fire shall fall and burn all to blue ashes	
	The houses and the homes of them that desireth	
100	Gifts or yearsgifts because of their offices.	annual gifts
	The King from counsel came, and called after Meed,	

^{1.} Let not thy left hand know what thy right hand doeth. Matthew 6:3

^{2.} Fire shall consume the tabernacles of bribery. Job 15:34

	And of-sent her as swithe with sergeants many	sent for; quickly
	That brought her to bower with bliss and with joy.	chamber
	Courteously the King then comsed to tell;	commenced
105	To Meed the maid he melleth these words:	spoke
	"Unwittily, woman, wrought hast thou oft;	
	As worse wroughtest thou never than when thou False to	ok.
	But I forgive thee that guilt, and grant thee my grace;	
	Hence to thy death day do so no more!	
IIO	I have a knight, Conscience, come late from beyond;	
	If he willeth thee to wife, wilt thou him have?"	desires
	"Yea, lord," quoth that lady,"Lord forbid it else!	
	But I be wholly at your hest, let hang me else!"	bidding
	Then was Conscience called to come and appear	
115	Before the King and his counsel, as clerks and other.	
	Kneeling, Conscience to the King louted,	bowed
	To wit what his will were and what he do should.	
	"Wilt thou wed this woman," quoth the King, "if I will a	assent?
	For she is fain of thy fellowship, for to be thy make."	mate
120	Quoth Conscience to the King, "Christ it me forbid!	
	Ere I wed such a wife, woe me betide!	Before
	For she is frail of her faith and fickle of her speech,	,
	And maketh men mis-do many score times.	do ill
	In trust of their treasure she teeneth full many:	vexes
125	Wives and widows wantonness she teacheth,	
	And learneth them lechery that loveth her gifts.	
	Your father she felled through false behest,	
	And hath a-poisoned popes and paired Holy Church.	injured
	Is naught a better bawd, by Him that me made,	harlot
130	Between heaven and hell and earth though men sought!	
_	For she is tickle of her tail, tale-wise of tongue,	loose; slanderous
	As common as the cart-way to knaves and to all —	, , , , , , , , , , , , , , , , , , , ,
	To monks, to minstrels, to measles in hedges;	lepers
	Sisours and summoners, such men her praiseth,	
135	Sheriffs of shires were shent if she ne were;	ruined
	For she doth men lose their land and their life both.	
	She letteth pass prisoners and payeth for them oft,	
	2.10 1222211 pass prisoriers and payeon for them oft,	

Passus 3

	And giveth the gaolers gold and groats together	
	To unfetter the False — flee where he liketh;	
140	And taketh Truth by the top and tieth him fast,	hair
	And hangeth him for hatred that harmed never.	
	"To be cursed in Consistory she counteth not a rush	
	For she copeth the commissary and coateth his clerks.	clothes in copes
	She is assoilled as soon as herself liketh;	absolved
145	She may nigh as much do in a month once	
	As your secret seal in six score days!	
	She is privy with the Pope — provisors it knoweth,	
	For Sir Simony and herself sealeth their bulls.	
	She blesseth these bishops, though they be lewed;	ignorant
150	Provendereth parsons, and priests she maintaineth	gives prebends to
1)0		thearts; concubines
	And bring forth bairns against forbidding laws.	ii/cm is, comewomes
	"Where she is well with the king, woe is the realm —	
	For she is favourable to False and defouleth truth oft.	
155	By Jesus! with her jewels your justice she shendeth	ruins
100	And lieth against the law and letteth him the gate,	hinders; way
	That faith may not have his forth, her florins go so thick.	passage
	She leadeth the law as she list and love-days maketh,	pussage
	And doth men lose through her love that law might win	
160	The maze for a mean man, though he moot ever!	confusion; litigate
100	Law is so lordly, and loath to make end:	conjusion, inigate
	·	
	Without presents or pence she pleaseth well few. "Barons and burgesses she bringeth in sorrow,	
	And all the commons in care that covet life in truth,	:
-6 ×	•	grief
165	For clergy and covetousness she coupleth together.	
	This is the life of that lady — now Lord give her sorrow, And all that maintaineth her men, mischance them betid	at
	For poor men may have no power to plain them, though	tney smart,
	Such a master is Meed among men of goods."	1 . 1
170	Then mourned Meed and meaned her to the King	complained
	To have space to speak, speed if she might.	success
	The King granted her grace with a good will:	
	"Excuse thee if thou canst; I can no more say,	

	For Conscience accuseth thee, to congee thee for ever."	dismiss
175	"Nay, lord," quoth that lady, "lieveth him the worse	believe
	When ye wit witterly where the wrong lieth.	
	Where that mischief is great, Meed may help.	
	And thou knowest, Conscience, I came not to chide,	
	Nor to deprave thy person with a proud heart.	
180	Well thou wost, wernard, but if thou would gab,	know; liar; lie
	Thou hast hanged on mine half eleven times,	
	And also gripped my gold, and given it where thee liked.	
	Why wrathest thee now, wonder me thinketh!	
	Yet I may, as I might, menske thee with gifts	honour
185	And maintain thy manhood more than thou knowest.	
	"As thou hast famed me foul before the King here;	defamed
	For killed I never no king, nor counselled thereafter,	
	Nor did as thou deemest — I do it on the King!	
	In Normandy, was he not noyed for my sake,	
190	As thou thyself, soothly, shamed him oft?	
	Crept into a cabin for cold of thy nails,	
	Weened that winter would have y-lasted ever,	Hoped
	And dreaded to be dead for a dim cloud,	
	And hied homeward for hunger of thy womb.	
195	Without pity, pilour, poor men thou robbed	plunderer
	And bore their brass at thy back to Calais to sell,	
	There I left with my lord, his life for to save.	
	I made his men merry and mourning let;	hindered
	I battered them on the back and boldened their hearts,	
200	And did them hop for hope to have me at will.	
	Had I been marshal of his men, by Mary of heaven!	
	I durst have laid my life and no lass wed,	would dare
	He should have been lord of that land in length and in br	eadth,
	And also king of that kith his kin for to help —	country
205	The least brawl of his blood a baron's peer!	brat
	Cowardly thou, Conscience, counselledst him thence —	
	To leave his lordship for a little silver,	
	That is the richest realm that rain over-hoveth.	
	"It becometh to a king that keepeth a realm	

Passus 3

Emperors and earls and all manner lords Through gifts have yeomen to yern and to ride. The Pope and all prelates presents under-fongen rece	eld run rive ard
Emperors and earls and all manner lords Through gifts have yeomen to yern and to ride. The Pope and all prelates presents under-fongen rece	run rive ard
Through gifts have yeomen to yern and to ride. The Pope and all prelates presents under-fongen rece	rive ard
The Pope and all prelates presents under-fongen rece	rive ard
	ard
And mandath man thamashuas to maintain thair large	
And meedern men themselves to maintain their laws, rewo	ree
Servants for their service, we seeth well the sooth,	ree
Take meed of their masters, as they may accord.	
Beggers, for their bidding, bid men meed;	
220 Minstrals for their mirth meed they ask.	
The King hath meed of his men to make peace in land.	
Men that ken clerks crave of them meed.	ach
Priests that preach the people to good	
Ask meed and mass-pence and their meat also.	
225 All kinds crafty men crave meed for their prentice. train	ing
Merchandise and meed must needs go together:	
No wight, as I ween, without Meed may live!" supp	ose
Quoth the King to Conscience, "By Christ, as me thinketh,	
Meed is worthy the mastery to have!"	
"Nay," quoth Conscience to the King and kneeled to the earth,	
"There are two manner of meeds, my lord, by your leave.	
That one God of his grace granteth in his bliss	
To those that well work while they be here.	
The Prophet preacheth thereof and put it in the Psalter:	
Domine, quis habitabit in tabernaculo tuo? ³	
235 Lord, who shall wone in thy wones with thine holy saints dwelli	ngs
Or rest in thine holy hills? — This asketh David.	
And David answereth it himself, as the Psalter telleth:	
Qui ingreditur sine macula et operatur iustitiam.4	
Those that enter of one colour and of one will,	
And have y-wrought works with right and with reason,	
240 And he that ne useth not the life of usury	
And informeth poor men and pursueth truth:	

^{3.} Lord, who shall dwell in thy tabernacle? Psalm 15:1

^{4.} He that leadeth an uncorrupt life and doeth the thing which is right. Psalm 15:2

Qui pecuniam suam non dedit ad usuram, et munera super innocentem &c.5

And all that help the innocent and hold with the rightful,

Without meed doth them good and the truth helpeth.

Such manner men, my lord, shall have this first meed

245 Of God at a great need, when they go hence.

There is another meed, measureless, that masters desireth:

To maintain misdoers, meed they take,

And thereof saith the Psalter in a psalm's end —

In quorum manibus iniquitates sunt; dextra eorum repleta est muneribus.6

250 And he that grippeth her gold, so me God help,

Shall a-buy it full bitter, or the Book lieth!

pay for

Priests and parsons that pleasing desireth,

That take meed and money for masses that they singeth,

Take their meed here as Matthew us teacheth:

Amen, amen, receperunt mercedem suam.7

255 That labourers and lewed leodes take of their masters,

It is no manner meed but a measurable hire.

In merchandise is no meed, I may it well avow:

It is a permutation apertly — a pennyworth for another. *exchange*

"As readest thou never Regum," thou recreant Meed,

260 Why the vengeance fell on Saul and on his children?

God sent to Saul by Samuel the prophet

That Agag of Amalek and all his people after

Should die for a deed that done had their elders.

"Forth," said Samuel to Saul, "God himself hoteth thee

265 To be buxom at his bidding, his will to fulfil.

Wend to Amalek with thine host, and what thou findest there, slay it:

Bairns and beasts — burn them to death!

Widows and wives, women and children,

Movables and unmovables, and all thou might find:

270 Burn it, bear it not away, be it never so rich;

^{5.} He that hath not given his money upon usury, nor taken reward against the innocent. *Psalm* 15:6

^{6.} In whose hands is wickedness: and their right hand is full of gifts. Psalm 26:10

^{7.} Verily I say unto you, They have their reward. Matthew 6:5

^{8.} Kings. see 1 Samuel, chapter 15.

Passus 3 35

	For meed nor for money, look thou destroy it!	ensure
	Spill it, and spare it not — thou shalt speed the better."	Destroy; fare
	And for he coveted their cattle and the king spared,	
	Forbare him and his beasts both, as the Bible witnesseth,	
275	Otherwise than he was warned of the prophet,	
	God said to Samuel that Saul should die,	
	And all his seed for that sin shamefully end.	
	Such a mischief Meed made the king to have	
	That God hated him for ever and all his heirs after.	
280	"The culorum of this case keep I not to shew;	conclusion
	On aventure it noyed me, no end will I make,	chance
	For so is this world went with them that have power	
	That whoso saith them soothest is soonest y-blamed!	
	"I, Conscience, know this, for Kind Wit it me taught:	Common Sense
285	That Reason shall reign and realms govern,	
	And right as Agag had, hap shall some:	happen
	Samuel shall slay him and Saul shall be blamed,	
	And David shall be diademed and daunt them all,	rowned; overcome
	And one Christen king keep us each one.	
290	Shall no more Meed be master as she is now,	
	As love and lowliness and loyalty together —	
	These shall be masters on mold, true men to save.	
	And whoso trespasseth against truth or taketh against his	s will,
	Loyalty shall do him law, and no life else.	
295	Shall no sergeant for his service wear a sik howve,	hood
	Nor no pelure in his cloak for pleading at the bar.	fur
	"Meed of misdoers maketh many lords,	
	And over lords' laws lordeth the realms.	
	As kind love shall come yet and Conscience together	
300	And make of law a labourer; such love shall arise	
	And such peace among the people and a perfect truth	
	That Jews shall ween in their wit, and wax wondrous glad	l, hope
	That Moses or Messiah be come into this earth,	
	And have wonder in their hearts that men be so true.	
305	"All that bear baslard, broadsword or lance,	dagger
	Axe, other hatchet or any weapon else,	

	Shall be deemed to the death but if he do it smith	unless; forge
	Into sickle or to scythe, to share or to colter —	plough-blade
	Conflabunt gladios suos in vomeres, &c.º	
	Each man to play with a plow, pickaxe or spade,	
310	Spin, or spread dung, or spill hymself with sloth;	destroy
	Priests and parsons with <i>Placebo</i> ¹⁰ to hunt,	_
	And dingen upon David each day till eve.	beat
	Hunting or hawking if any of them use,	
	His boast of his benefice worth be-nomen him after.	will be taken
315	"Shall neither king nor knight, constable nor mayor	
	Overcharge the commons nor to the court summon,	people
	Nor put them in panel to do them plight their troth;	jury; pledge
	But after the deed that is done, one doom shall reward:	judgment
	Mercy or no mercy, as Truth must accord.	, ,
320	"King's court and common court, Consistory and chapter	
	All shall be but one court, and one baron be justice:	
	That worth True-tongue, a tidy man that teened me never.	respectable
	Battles shall none be, nor no man bear weapon,	-
	And what smith that any smitheth be smitten therewith to c	leath!
	Non levabit gens contra gentem gladium &c."	
325	"And ere this fortune fall, find men shall the worst,	befall
	By six suns and a ship and half a sheaf of arrows;	
	And the middle of a moon shall make the Jews turn,	
	And Saracens for that sight shall sing Gloria in excelsis;12	
	For Mahomet and Meed mishap shall that time;	
330	For Melius est bonum nomen quam divitiae multae." 13	
	Also wrath as the wind waxed Meed in a while.	
	"I ken no Latin?" quoth she. "Clerks wit the sooth!	
	See what Solomon saith in Sapience books:	Wisdom
	That they that give gifts the victory winneth,	
335	And much worship have therewith, as Holy Writ telleth —	

^{9.} And they shall beat their swords into plowshares. *Isaiah* 2:4

^{10.} I will please God (in the land of the living). Psalm 116:8

^{11.} Nation shall not lift up sword against nation. Isaiah 2:4

^{12.} Glory (to God) in the highest.

^{13.} A good name is rather to be chosen than great riches. Proverbs 22:1

Passus 3

Honorem acquiret qui dat munera."14

"I lieve well, lady," quoth Conscience, "that thy Latin be true.

As thou art like a lady that read a lesson once,

Was omnia probate,15 and that pleased her heart —

340 For that line was no longer at the leaf's end. page's

Had she looked that other half and the leaf turned,

She should have found fele words following thereafter: many

Quod bonum est tenete¹⁶ — Truth that text made.

And so, madam, fared ye — ye could no more find

345 Though ye on Sapience looked, sitting in your study.

This text that ye have told were tidy for lords,

As you failed a cunning clerk that could the leaf have turned.

And if ye seek Sapience eft, find shall ye that followeth

again

A full teenful text to them that taketh meed:

troublesome

350 And that is Animam autem aufert accipientium. 17

And that is the tail of the text of that tale ye shewed — end
That though we win worship and with meed have victory,

The soul that the soude taketh, by so much is bound.

payment

^{14.} Victory and honour comes to him that gives gifts. Proverbs 22:9

^{15.} Prove all things. 1 Thessalonians 5:21

^{16.} Hold fast that which is good. 1 Thessalonians 5:21

^{17.} But he carrieth away the souls of the receivers. Proverbs 22:9

William's Vision of Piers Plowman Passus 4

Ye shall saught, forsooth, and serve me both. "Kiss her," quoth the King, "Conscience, I hote!" "Nay, by Christ!" quoth Conscience, "congee me rather! But Reason read me thereto, rather will I die." "And I command thee," quoth the King to Conscience then, "Rap thee to ride, and Reason that thou fetch. Command him that he come my counsel to hear, For he shall rule my realm and read me the best Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered 15 And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, One Warren Wisdom and Witty his fere Whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness, And bade Reason ride fast and reach of them neither:	"	EASE!" said the King, "I suffer you no longer.	
"Nay, by Christ!" quoth Conscience, "congee me rather! dismiss But Reason read me thereto, rather will I die." advise "And I command thee," quoth the King to Conscience then, "Rap thee to ride, and Reason that thou fetch. Hasten Command him that he come my counsel to hear, For he shall rule my realm and read me the best advise Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, borse Then Conscience on his caple caireth forth fast, borse Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		Ye shall saught, forsooth, and serve me both.	reconcile
But Reason read me thereto, rather will I die." "And I command thee," quoth the King to Conscience then, "Rap thee to ride, and Reason that thou fetch. Command him that he come my counsel to hear, For he shall rule my realm and read me the best advise Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered 15 And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"Kiss her," quoth the King, "Conscience, I hote!"	command
"And I command thee," quoth the King to Conscience then, "Rap thee to ride, and Reason that thou fetch. Command him that he come my counsel to hear, For he shall rule my realm and read me the best advise 10 Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered 15 And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, borse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"Nay, by Christ!" quoth Conscience, "congee me rather	! dismiss
"Rap thee to ride, and Reason that thou fetch. Command him that he come my counsel to hear, For he shall rule my realm and read me the best advise Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,	5	But Reason read me thereto, rather will I die."	advise
Command him that he come my counsel to hear, For he shall rule my realm and read me the best advise Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"And I command thee," quoth the King to Conscience	then,
For he shall rule my realm and read me the best advise Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"Rap thee to ride, and Reason that thou fetch.	Hasten
Of Meed and of more other, what man shall her wed, And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered 15 And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		Command him that he come my counsel to hear,	
And account with thee, Conscience, so me Christ help, How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse Mispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		For he shall rule my realm and read me the best	advise
How thou learnest the people, the learned and the lewed!" "I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse Mhich masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,	IO	Of Meed and of more other, what man shall her wed,	
"I am fain of that foreward," said the freke then, agreement; bold man And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		And account with thee, Conscience, so me Christ help,	
And rode right to Reason and rouneth in his ear, whispered And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." prepare And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. fasten Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		How thou learnest the people, the learned and the lewed	1!"
15 And said him as the King said, and since took his leave. "I shall array me to ride," quoth Reason, "rest thee a while." And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"I am fain of that foreward," said the freke then, ag	reement; bold man
"I shall array me to ride," quoth Reason, "rest thee a while." And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, borse 25 And Reason with him rode, rouning together Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		And rode right to Reason and rouneth in his ear,	whispered
And called Cato his knave, courteous of speech, And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,	15	And said him as the King said, and since took his leave.	
And also Tom True-tongue-tell-me-no-tales- Nor leasing-to-laugh-of-for-I-loved-them-never. 20 And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		"I shall array me to ride," quoth Reason, "rest thee a while	e." prepare
Nor leasing-to-laugh-of-for-I-loved-them-never. And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best for to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		And called Cato his knave, courteous of speech,	
And set my saddle upon Suffer-till-I-see-my-time, And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse And Reason with him rode, rouning together Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		And also Tom True-tongue-tell-me-no-tales-	
And let warroke him well with Witty-word's girths. Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,			
Hang on him the heavy bridle to hold his head low, For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,	20	And set my saddle upon Suffer-till-I-see-my-time,	
For he will make 'wa-hay' twice ere he be there." Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		And let warroke him well with Witty-word's girths.	fasten
Then Conscience on his caple caireth forth fast, horse 25 And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		Hang on him the heavy bridle to hold his head low,	
And Reason with him rode, rouning together whispering Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		For he will make 'wa-hay' twice ere he be there."	
Which masteries Meed maketh on this earth. One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		Then Conscience on his caple caireth forth fast,	horse
One Warren Wisdom and Witty his fere companion Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,	25	6 6	whispering
Followed them fast, for they had to do In the Chequer and in the Chancery, to be discharged of things, And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		Which masteries Meed maketh on this earth.	
In the Chequer and in the Chancery, to be discharged of things, 30 And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		,	companion
And rode fast; for Reason should read them the best advise For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		•	
For to save them for silver from shame and from harm. As Conscience knew them well, they loved covetousness,		, ,	things,
As Conscience knew them well, they loved covetousness,	30	,	advise
·			
And bade Reason ride fast and reach of them neither:		·	,
		And bade Reason ride fast and reach of them neither:	

Passus 4 39

"There are wiles in their words, and with Meed they dwelleth: Where as wrath and wrangling is, there win they silver; 35 As where is love and loyalty, they will not come there: Contritio et infelicitas in viis eorum &c.1 They ne giveth not of God one goose wing: care little for Non est timor Dei ante oculos eorum &c.2 For they would do more for a dozen chickens Than for the love of Our Lord or all his lief saints! dear Forth, Reason, let them ride, those rich, by themselves — 40 For Conscience knoweth them not, nor Christ, as I trow," believe And then Reason rode fast the right high gate, way As Conscience him kenned, till they came to the King. Courteously the King then came against Reason, And between himself and his son set him on bench. 45 And worded well wisely a great while together. spoke And then came Peace into parliament and put up a bill: How Wrong, against his will, had his wife taken, And how he ravished Rose, Reginald's love, And Margaret of her maidenhood, maugree her kicks. in spite of 50 "Both my geese and my grice his gadlings fetcheth; pigs; vagabonds I dare not for fear of them fight nor chide. He borrowed of me bayard and brought him home never, bay horse Ne no farthing therefore, for naught I could plead. He maintaineth his men to murder mine hewen, servants 55 Forstalleth my fairs and fighteth in my cheaping, market And breaketh up my barn doors and beareth away my wheat, And taketh me but a tally for ten quarters oats. And yet he beateth me thereto and lieth by my maid; I am not hardy for him unnethe to look!" 60 scarcely The King knew he said sooth, for Conscience him told That Wrong was a wicked luft and much sorrow wrought. worthless fellow Wrong was a-feared then, and Wisdom he sought To make peace with his pence, and proffered him many,

I. Destruction and unhappiness is in their ways. Psalm 14:7

^{2.} There is no fear of God before their eyes. Psalm 14:7

65	And said, "Had I love of my lord the King, little would	I reck care
	Though Peace and his powers plained them ever!"	
	Then went Wisdom and Sir Warren the Witty,	
	For that Wrong had y-wrought so wicked a deed,	
	And warned Wrong though with such a wise tale:	
70	"Whoso worketh by will, wrath maketh oft.	
	I say it by thyself — thou shalt it well find:	
	But if Meed it make, thy mischief is up;	
	For both thy life and thy land lieth in his grace."	
	Then wooed Wrong Wisdom full yerne	eagerly
75	To make his peace with his pence, handy-dandy payed	. forfeit, bribery
	Wisdom and Wit then went together,	
	And took Meed mid them, mercy to win.	
	Peace put forth his head and his pan bloody:	skull
	"Without guilt, God wot, got I this scathe."	wound
80	Conscience and the commons know well the sooth,	
	As Wisdom and Wit were about fast	
	To overcome the King with chattel, if they might.	wealth
	The King swore by Christ and by his crown both	
	That Wrong for his works should woe thole,	suffer
85	And commanded a constable to cast him in irons,	J.
-	"And let him not these seven year see his feet once.	
	"God wot," quoth Wisdom, "that were not the best!	
	And he amends must make, let Mainprise him have	Bail
	And be borgh for his bale, and buy him boot,	surety; sorrow; relief
90	And so amend that is mis-done, and evermore the bett	
,	Wit accorded therewith, and said the same,	
	"Better is that boot bale a-down bring	remedy sorrow
	Than bale be y-beat, and boot never the better!"	beaten
	Then gan Meed to meek her, and mercy besought,	humble
95	And proffered Peace a present all of pure gold.	
,,	"Have this, man, of me," quoth she, "to amend thy scath	e.
	For I will wage for Wrong, he will do so no more."	- ,
	Piteously Peace then prayed to the King	
	To have mercy on that man that mis-did him so oft.	
100	"For he hath waged me well, as Wisdom him taught,	paid
100	1 of the flucti waged life well, as wilded in illini taught,	puin

Passus 4 41

And I forgive him that guilt with a good will. So that the King assent, I can say no better, For Meed hath made mine amends — I may no more ask." "Nay", quoth the King then, "so me Christ help! Wrong wendeth not so away ere I wit more. 105 Leapt he so lightly, laugh he would, Ran away And eft the bolder be to beat mine hewen. again; servants But Reason have ruth on him, he shall rest in my stocks As long as I live, but lowliness him borgh." bail Some read Reason then to have ruth on that shrew. advised; pity IIO And for to counsel the King and Conscience after That Meed must be mainpernor, Reason they be sought. surety "Read me not," quoth Reason, "no ruth to have Till lords and ladies love all truth And hate all harlotry, to hear or to mouth it; 115 Till Pernelles' purfle be put in their hutch concubines; fur; chest And children cherishing be chastised with yards, rods And harlots' holiness be held for an hine; servant Til clerks' covetousness be to clothe the poor and feed, And religious roamers' Recordare³ in their cloisters 120 As Saint Benedict them bade. Bernard and Francis: And till preachers' preaching be proved on themselves; Till the King's counsel be the common profit; Till bishops' bayards buy beggers' chambers, Their hawks and their hounds help the poor religious; 125 And till Saint James be sought where I shall assign; That no man go to Galicia but if he go for ever; And all Rome-runners, for robbers of beyond, abroad Bear no silver over sea that sign of king sheweth —Neither graven nor ungraven, gold neither silver— 130 Upon forfeiture of that fee, who finds him at Dover, But if it be merchant or his man, or messenger with letters, Provisor or priest, or penitent for his sins. "And yet," quoth Reason, "by the Rood! I shall no ruth have

^{3.} Sing Recordare (Remember), i.e. perform their duties.

While Meed hath the mastery in this moot-hall. 135 As I may shew examples as I see others. I say it by myself," quoth he, "and it so were That I were king with crown to keep a realm, Should never Wrong in this world that I wit might Be unpunished in my power, for peril of my soul, 140 Nor get my grace through gifts, so me God save! Nor for no meed have mercy, but meekness it made; For 'Nullum malum the man met with inpunitum And bade Nullum bonum be irremuneratum.'4 Let thy confessor, sir King, construe this in English, 145 And if ye work it in work, I wed mine ears bet That Law shall be a labourer and lead a-field dung, And Love shall lead thy land as thee lief liketh." dear Clerks that were confessors coupled them together All to construe this clause, and for the King's profit, 150 As naught for comfort of the commons, nor for the King's soul, For I saw Meed in the moot-hall on men of law wink, And they, laughing, leapt to her and left Reason many. Warren Wisdom winked upon Meed And said, "Madam, I am your man; what so my mouth jangle, 155 I fall in florins," quoth that freke, "and fail speech oft." All (the) rightful recorded that Reason truth told. Kind Wit accorded therewith and commended his words, And the most people in the hall and many of the great, And let Meekness a master and Meed a mansed shrew. 160 held: cursed Love let of her light, and Loyalty yet less, regarded her little And said it so high that all the hall it heard: "Whoso willeth her to wife, for wealth of her goods — But he be known for a cuckold, cut off my nose!" Meed mourned then, and made heavy cheer, 165 For the most common of that court called her an whore. As a sisour and a summoner sued her fast, juror; followed And a sheriff's clerk be-shrewed all the rout: cursed: crowd

^{4.} Nothing bad (goodness) the man met with Unpunished, and bade nothing good (badness) be unrewarded.

Passus 4 43

"For oft have I," quoth he, "holpen you at the bar, helped And yet gave ye me never the worth of a rush!" 170 The King called Conscience, and afterward Reason, And recorded that Reason had rightfully shewed; And moodily upon Meed with might the King looked, angrily And gan wax wroth with Law, for Meed almost had shent it, ruined And said, "Through your Law, as I lieve, I lose many cheats; forfeitures 175 Meed over-mastereth law and much truth letteth. hinders As Reason shall reckon with you, if I reign any while, And deem you, by this day, as ye have deserved. Meed shall not mainprise you, by the Mary of heaven! bail I will have loyalty in law, and let be all your jangling, ceased 180 And as most folk witnesseth well, Wrong shall be deemed." judged Quoth Conscience to the King, "But the common will assent, It is full hard, by mine head, hereto to bring it, And all your liege leades to lead thus even." subject "By Him that raught on the Rood!" quoth Reason to the King, 185 Stretched "But if I rule thus your realm, rend out my guts; If ye bid buxomness, be of mine assent." obedience "And I assent," saith the King, "by Saint Mary my lady, By my counsel come of clerks and of earls, As readily, Reason, thou shalt not ride hence; 190 For as long as I live, let thee I nelle." abandon: will not "I am all ready," quoth Reason, "to rest with you ever; So Conscience be of our counsel, I keep no better." "And I grant," quoth the King, "God forbid he fail!

As long as our life lasteth, live we together!"

195

William's Vision of Piers Plowman Passus 5

As ere I had fared a furlong, faintness me hente, That I ne might further a foot for default of sleeping. I sat softly a-down and said my belief,	also under siezed lack Creed rayers
That I ne had slept sadder and y-seen more. 5 As ere I had fared a furlong, faintness me hente, That I ne might further a foot for default of sleeping. I sat softly a-down and said my belief,	under siezed lack Creed
As ere I had fared a furlong, faintness me hente, That I ne might further a foot for default of sleeping. I sat softly a-down and said my belief,	siezed lack Creed
That I ne might further a foot for default of sleeping. I sat softly a-down and said my belief,	lack Creed
I sat softly a-down and said my belief,	Creed
·	
And so I babbled on my beads, they brought me asleep.	rayers
, , ,	
And then saw I much more than I before told:	
For I saw the field full of folk that I before of said,	
	epare
	began
He proved that these pestilences were for pure sin,	
And the south-western wind on Saturday at even	
	lainly
Pear and plum-trees were puffed to the earth	
In example, ye segges, that ye should do the better.	men
Beeches and broad oaks were blown to the ground	
And turned upward their tails in tokening of dread	
· · · · · · · · · · · · · · · · · · ·	estroy
Of this matter I might mumble full long,	
As I shall say as I saw, so me God help,	
How pertly afore the people to preach gan Reason.	
The blade (value) go well what he best could	knew
8	ı; skill
	r trim
F	vealth
Tom Stowe he taught to take two staves	
1	rment
30 He warned Wat his wife was to blame	
For her head was worth half (a) mark and his hood not worth a gro	oat;
	or two
And beat Betty therewith but if she would work.	

And then he charged chapmen to chasten their children: "Let no winning forwanye them while they be young, spoil 35 Nor for no poustee of pestilence please them not out of reason. power My sir said so to me, and so did my dame, That the liefer child the more lore behoveth: dearer; learning requires And Solomon said the same, that Sapience made: Qui parcit virgae odit filium. Whoso spareth the sprig, spoileth his children." 40 And since, he prayed prelates and priests together: "That ye preach to the people, prove it yourself, And doeth it in deed — it shall draw you to good. If ye live as ye learn us, we shall lieve you the better." And since he read Religion their rule to hold — 45 "Lest the King and his Counsel your commons appair people harm And be stewards of your steeds til ye be stewed better." established And since he counselled the King his commons to love: "It is thy treasure, if treason ne were, and treacle at thy need." remedy And since he prayed the Pope have pity on Holy Church, 50 And ere he give any grace, govern first himself. "And ye that have laws to keep, let Truth be your covetousness More than gold or other gifts, if ye will God please; For whoso contrarieth Truth, He telleth in the Gospel, Amen dico vobis, nescio vos.2 55 And ye that seek Saint James and saints of Rome, Seeketh Saint Truth, for he may save you all. Qui cum Patre et Filio3 — that fair them befall That sueth my sermon" — and thus said Reason. follow Then ran Repentance and rehearsed his theme 60 repeated And gart Will to weep water with his eyes. caused Pernelle Proud-heart platte her to the earth fell And lay long ere she looked, and "Lord, mercy!" cried, And be-hight to Him that us all made promised She should unsew her serk and set there an hair shirt: hair-cloth 65

I. He that spareth his rod hateth his son. Proverbs 13:24

^{2.} Verily, I say unto you, I know you not. Matthew 25:12

^{3.} Who with the Father and the Son... is worshipped and glorified. i.e. the Holy Ghost. (Creed)

To affect her flesh that fierce was to sin. "Shall never high heart me hente, but hold me low sieze And suffer to be mis-said — and so did I never. But now will I meek me and mercy beseech For all that I have hated in mine heart." 70 Then Lecher said "Alas!" and on Our Lady he cried, To make mercy for his mis-deeds between God and his soul With that he should the Saturday seven year thereafter Drink but mid the duck and dine but once. Envy with heavy heart asked after shrift 75 And carefully mea culpa4 he comsed to shew. He was as pale as a pellet, in the palsy he seemed, And clothed in a caury-maury; I could it not describe; course material In kirtle and courtepy, and a knife by his side; tunic; coat Of a friar's frock were the fore-sleeves. 80 And as a leek that had y-lain long in the sun, So looked he with lean cheeks, louring foul. scowling His body was to-bollen for wrath, that he bit his lips, swollen And wrung with the fist, to wreak himself he thought avenge With works or with words when he saw his time. 85 Each a word that he warp was of an adder's tongue; threw out Of chiding and of challenging was his chief livelihood, With backbiting and be-smear and bearing of false witness: scorn This was all his courtesy where that ever he shewed him. "I would be y-shriven," quoth this shrew, "and I for shame durst. 90 I would be gladder, by God! that Gib had mischance Then though I had this week y-won a weight of Essex cheese! I have a neighbour nigh me, I have annoyed him oft, And lied on him to lords to do him lose his silver, And made his friends be his foe through my false tongue. 95 His grace and his good haps grieve me full sore. Between meynee and meynee I make debate oft, household That both life and limb is lost through my speech. And when I meet him in market that I most hate.

^{4.} My fault. (from the Confession)

100	I hail him hendily, as I his friend were;	courteously
	For he is doughtier than I, I dare do none other;	braver
	As had I mastery and might — God wot my will!	knows
	"And when I come to the church and should kneel to the F	Rood
	And pray for the people as the priest teacheth —	
105	For pilgrims and for palmers, for all the people after —	
	Then I cry on my knees that Christ give them sorrow	
	That bare away my bowl and my broken sheet.	torn
	Away from the altar then turn I mine eyes	
	And behold how Elaine hath a new coat;	
IIO	I wish then it were mine, and all the web after.	cloth
	And of his losing I laugh — that lighteth mine heart;	cheers
	As for his winning I weep and wail the time;	
	And deem men that they do ill, where I do well worse:	
	Whoso undernymeth me hereof, I hate him deadly after.	reprove
115	I would that each a wight were my knave,	•
	For whoso hath more than I, that angereth me sore.	
	"And thus I live loveless, like a lither dog,	treacherous
	That all my body bolleth for bitter of my gall.	swells
	I might not eat many years as a man ought,	
120	For envy and evil-will is evil to defy.	hard to digest
	May no sugar nor sweet thing assuage my swelling,	8
		ough medicine
	Nor neither shrift nor shame, but whoso scrape my maw?"	stomach
	"Yes, readily!" quoth Repentance, and read him to the best	
125	"Sorrow for sins is salvation of souls."	
	"I am ever sorry," quoth Envy, "I am but seldom other,	
	And that maketh me thus meagre, for I ne may me avenge.	
	Among burgesses have I been, buying at London,	
	And gart backbiting by a broker to blame men's wares.	caused
130	When he sold and I not, then was I ready	
	To lie and to lour on my neighbour and to lack his chaffer.	blame; trade
	I will amend this if I may, through might of God Almighty."	
	Now awaketh Wrath, with two white eyes,	
	And neveling with the nose, and his neck hanging.	snivelling
125	"I am Wrath," quoth he "I was some time a friar.	

	And the convent's gardener for to graft imps.	shoots
	On limiters and lectors leasings I imped,	lies; grafted
	Till they bore leaves of low speech, lords to please,	0 7
	And since they blossomed abroad in bower to hear shrifts.	
140	And now is fallen thereof a fruit — that folk would well liefer	rather
•	Shew their shrifts to them than shrive them to their parsons.	
	And now parsons have perceived that friars part with them,	
	These possessioners preach and deprave friars;	slander
	And friars findeth them in default, as folk beareth witness,	
145	That when they preach the people in many places about,	
- 17	I, Wrath, walk with them and wiss them of my books.	advise
	Thus they speak of spirituality, that either despiseth other,	
	Till they be both beggars and by my spirituality live,	
	Or else all rich and ride about; I, Wrath, rest never	
150	That I ne must follow these wicked folk, for such is my grace.	
-,-	"I have an aunt to nun and an abbess:	
	She would liefer swoon or swelt than suffer any pain.	rather: die
	I have been cook in her kitchen, and the convent served	
	Many months with them; and with monks both.	
155	I was the prioress' pottager and other poor ladies,	stew-maker
	And made them joutes of jangling: that Dame Joan was a bast	ard, soups
	And Dame Clarice, a knight's daughter — as a cuckold was he	
		mistress; will
	For she had child in cherry-time, all our Chapter it wist!	knew
160	Of wicked words I, Wrath, their worts made,	vegetables
	Till Thou liest!' and Thou liest!' leapt out at once	0
	And either hit other under the cheek;	
	Had they had knives, by Christ! they either had killed other.	
	Saint Gregory was a good pope, and had a good fore-wit	forethought
165	That no Prioress were priest — for that he provided:	, ,
	They had then been infamis the first day,5 they can so evil hold	counsel.
	"Among monks I might be, as many time I shun them,	
	·	nen; dealings
	Both Prior and Subprior and our Pater Abbas;6	0
	<u>'</u>	

^{5.} infamous on the first day: see Genesis ch.3

^{6.} Father Abbot

170	And if I tell any tales, they take them together,	
	And do me fast Fridays to bread and to water;	
	And yet am I challenged in the Chapter-house as I a child w	ere,
	And baleysed on the bare arse — and no breaches between!	beaten
	Forth have I no liking with those leodes to wone;	men; dwell
175	I eat there un-thende fish and feeble ale drink.	out-of-season
	As other while when wine cometh, when I drink well at eve,	
	I have a flux of a foul mouth well five days after.	discharge
	All the wickedness that I wot by any of our brethren,	
	I cough it in our cloister, that all the convent wot it."	knows
180	"Now repent thee," quoth Repentance, "and rehearse thou	never
	Counsel that thou knowest, by countenance nor by speech;	
	And drink not over-delicately, nor too deep neither,	
	That thy will by cause thereof to wrath might turn."	
	Esto sobrius!"7 he said, and assoiled me after,	absolved
185	And bade me will to weep, my wickedness to amend.	desire
	And then came Covetousness, I can him not describe:	
	So hungrily and hollowly Sir Harvey him looked.	
	He was beetle-browed and blubber-lipped, with two bleared	eyes;
	And as a leather purse lolled his cheeks —	,
190		; shivered; age
	And as a bondsman of his bacon, his beard was bedraveled.	slobbered
	With an hood on his head, a lousy hat above,	
	In a torn tabard of twelve winter's age;	
	But if a louse could leap the better,	
195	She should not wander on that Welsh, so was it threadbare!	Welsh cloth
	"I have been covetous," quoth this caitiff, "I be-know it her	e:
	For some time I served Simon-at-Stile,	-,
	And was his prentice y-plight, his profit to wait.	engaged
	First I learned to lie a leaf other twain:	or two
200	Wickedly to weigh was my first lesson.	
	To Weyhill and to Winchester I went to the fair	
	With many manner merchandise, as my master me hight.	
	Nor had the grace of guile y-gone amongst my ware,	
	The same of game I gotte antionization; water	

^{7.} Be sober! 1 *Peter* 5:8

	It had been unsold these seven year, so me God help!	
205	"Then drew I me among drapers, my Donet to learn,	grammar
	To draw the liser along — the longer it seemed;	edge of cloth
	Among the rich rayes I rendered a lesson:	striped cloth
	To broach them with a pack-needle, and plait them toget	ner,
	And put them in a press and pine them therein	torture
210	Till ten yards or twelve tolled out thirteen.	
	"My wife was a webber and woollen cloth made;	weaver
	She spoke to spinsters to spin it out.	spinners
	The pound that she payed by poised a quarter more	weighed
	Than mine own auncel when I weighed true.	scales
215	"I bought her barley — she brewed it to sell.	
	Penny ale and pudding ale she poured together;	
	For labourers and low folk, that lay by themselves.	
	The best ale lay in my bower or in my bedchamber,	
	And whoso bummed thereof, he bought it thereafter;	tasted
220	A gallon for a groat, God wot no less,	
	When it came in cup-meal — this craft my wife used!	cupsful
	Rose the Regrater was her right name;	Retailer
	She hath held huckery these eleven winter.	business dealing
	As I swear now (so thee [as] I!) that sin will I let,	leave
225	And never wickedly weigh nor wicked chaffer use,	dealing
)	But wend to Walsingham, and my wife also,	wew.ng
	And bid the Rood of Bromholm bring me out of debt."	
	"Repentest thou ever?" quoth Repentance, "or restitutio	n madest?"
	"Yes: once I was y-harboured," quoth he, "with an heap	
230	I rose when they were arest and rifled their mails."	bags
250	"That was no restitution," quoth Repentance, "but a rob	U
	Thou hadst better be hanged therefore	e de la circie,
	Than for all that that thou hast here shewed!"	
	"I wend rifling were restitution," quoth he, "for I learned	never (to)
	read on (a) book.	supposed
235	And I ken no French, in faith, but of the farthest end of N	* *
23)	"Used thou ever usury," quoth Repentance, "in all thy lit	
	"Nay, soothly," he said, "save in my youth;	
	I learned among Lombards a lesson, and of Jews:	
	r rearried annoting Louisbards a ressort, and or Jews:	

Passus 5

To weigh pence with a poise, and pare the heaviest, weight; clip And lend it for love of the cross, to lay a wed and lese it. pledge; redeem Such deeds I did write if he his day break; default I have more manors through rearages than through miseretur et commodat.8 arrears I have lent lords and ladies my chaffers, goods And been their broker after, and bought it myself. Exchanges and chevisances: with such chaffers I deal, 245 agreements And lend folk that lose will a lap at every noble. portion; coin And with Lombard's letters I laid gold to Rome, And took it by tally here and told them there less." "Lentest thou ever lords for love of their maintenance?" "Yea, I have lent lords, (who) loved me never after, 250 And have y-made many a knight both mercer and draper That payed never for his prenticehood not a pair of gloves!" "Hast thou pity on poor men that purely must needs borrow?" "I have as much pity of poor men as pedlar hath of cats, That would kill them, if he catch them might, for covetousness of their 255 skins!" "Art thou manly among thy neighbours of thy meat and drink?" courteous "I am holden," quoth he, "at hand as hound is in kitchen; held Amongst my neighbours namely such a name I have." especially "Now but thou repent thee rather," quoth Repentance, sooner "God lend thee never The grace on this ground, thy good will to beset, 260 use Nor thine heirs after thee have joy of that thou winnest, earn Nor thine executors well beset the silver that thou them leavest: And what was won with wrong, with wicked men be despended. spent For were I a friar of that house where good faith and charity is, I would not cope us with thy chattel, nor our church amend, 265 money Nor have a penny to my pittance, by my soul's health, For the best book in our house, though burnt gold were the leaves, If I knew truly And I wist witterly thou were such as thou tellest!

275

280

Servus es alterius, dum fercula pinguia quaeris. Pane tuo pocius vescere, liber eris.9

"Thou art an unkind creature — I can thee not assoil absolve Till thou make restitution," quoth Repentance, "and reckon 270 with them all.

And since that Reason roll it in the Register of heaven until: enrols That thou hast made each man good, I may thee not absolve.

Non dimittitur peccatum donec restituatur ablatum.10

For all that have of thy goods, have God my truth, Be held at the high doom to help thee to restitute;

And who so lieveth not this be sooth, look in the Psalter gloss,

In Miserere mei, Deus, where I mean truth:

Ecce enim veritatem dilexisti, &c."

Shall never workman in this world thrive with that thou winnest.

Cum sancto sanctus eris:12 construe me this in English." interpret

Then waxed that shrew in wanhope, and would have hanged himself

Ne had Repentance the rather re-comforted him in this manner: "Have mercy in thy mind, and with thy mouth beseech it,

For His mercy is more than all his other works:

Misericordia eius super omnia opera eius, &c.13

And all the wickedness in this world that man might work or think Is no more to the mercy of God than in midst the sea a gleed: ember Omnis iniquitas quantum ad misericordiam Dei est

quasi scintilla in medio maris.14

Forth have mercy in thy mind — and merchandise, leave it! 285 For thou hast no good ground to get thee with a wastel cake But if it were with thy tongue or else with thy two hands. For the goods that thou hast got began all with falsehood, And as long as thou livest therewith, thou yieldest not, but borrowest.

^{9.} Seek costly foods, another's slave you'll be; but eat your own bread, you'll stay free.

^{10.} The sin is not forgiven until the stolen goods are returned. St Augustine, Epistle 153

II. Psalm 51. Have mercy on me, O God. v.1; But lo, thou requirest truth in the inward parts: (and shalt make me to understand wisdom secretly). v.6

^{12.} With the holy thou shalt be holy. Psalm 18:25

^{13.} His mercy is over all his works. Psalm 145:9

^{14.} All wickedness, compared to the mercy of God is like a spark of fire in the midst of the sea. St Augustine

And if thou wit never to whom nor where to restitute. 290 know Bear it to the Bishop, and bid him of his grace Beset it himself as best is for thy soul. For he shall answer for thee at the high doom, For thee and for many more that man shall give a reckoning: What he learned you in Lent, lieve thou none other, believe 295 And what he lent you of Our Lord's good, to let you from sin." Now beginneth Glutton for to go to shrift, And caireth him to church-ward his coupe to shew. went; fault As Betty the Brewer bade him good morrow And with that asked of him whitherward he would. 300 "To Holy Church," quoth he, "for to hear mass, And since I will be shriven, and sin no more." "I have good ale, gossip," quoth she, "Glutton, wilt thou assay?" "Hast thou," quoth he, "any hot spices?" "I have pepper and peony," quoth she, "and a pound of garlic, 305 A farthingworth of fennel seed for fasting days." Then goeth Glutton in, and great oaths after. Cess the Souteress sat on the bench, shoe-seller Wat the Warrener and his wife both. Tim the Tinker and twain of his knaves, 310 two Hick the Hackneyman and Hugh the Needler, horse-dealer Clarice of Cock's Lane and the Clerk of the church. Sir Piers of Pridie and Pernelle of Flanders, Davey the Diker, and a dozen others: A Ribibour, a Ratoner, a Rakiere of Cheap(side), 315 fiddler; rat-catcher; messenger A Roper, a Riding-king, and Rose the Disher, Godfrey of Garlic-hithe and Griffin the Welsh, And of upholders an heap, early by the morrow, tradesmen Gave Glutton with glad cheer good ale to hansel. try Clement the Cobbler cast off his cloak. 320 And at the new fair named it to sell. Hick the Hackneyman hit his hood after, And bade Betty the Butcher be on his side. There were chapmen y-chosen this chaffer to price:

325	Whoso had the hood should have amends of the cloak.	compensation
	They rose up in rap and rouned together,	haste; whispered
	And priced the pennyworths apart by themselves.	bargains
	There were oaths an heap, for one should have the worse;	
	They could not by their conscience accord in truth,	agree
330	Till Robin the Roper arise they besought,	
	And named him for an umpire, that no debate were.	
	Hick the Hosteller had the cloak	
	In covenant that Clement should the cup fill	
	And have Hick the Hosteller's hood, and hold him y-serv	ed;
335	And whoso repented rathest should arise after	soonest
	And greet Sir Glutton with a gallon ale.	treat
	There was laughing and louring and "Let go the cup!"	scowling
	Bargains and beverages began to arise;	
	And sat so till evensong, and sang awhile,	
340	Till Glutton had y-glubbed a gallon and a gill.	
	His guts began to gothele as two greedy sows;	growl
	He pissed a pot in a Paternoster-while, in the tin	ne in takes to say
	And blew his round ruwet at his ruggebone's end, tr	umpet; backbone's
	That all that heard that horn held their nose after	
345	And wished it had been waxed with a wish of furze!	thorns
	He might neither step nor stand ere he his staff had,	
	And then gan he to go like a glee-man's bitch	minstrel's
	Sometimes a-side and sometimes a-rear,	
	As whoso layeth lines for to latch fowls.	catch
350	And when he drew to the door, then dimmed his eyes;	
	He thrumbled on the threshfold and threw to the earth.	stumbled; fell
	Clement the Cobbler caught him by the middle	-
	For to lift him aloft, and laid him on his knees.	
	As Glutton was a great churl and a grim in the lifting,	peasant
355	And coughed up a cawdel in Clement's lap.	mess
	Is none so hungry hound in Hertfordshire	
	Durst lap up that leaving, so unlovely it smelt!	
	With all the woe of this world, his wife and his wench	servant
	Bore him to his bed and brought him therein;	
360	And after all this excess he had an accidie,	sloth

	That he slept Saturday and Sunday, till sun went to rest.	
	Then waked he of his winking and wiped his eyes;	
	The first word that he spoke was — "Where is the bowl?"	
	His wife and his wit gan edwite him then how wickedly he lived	•
365		blame
	"As thou with words and works hast wrought evil in thy life,	
	Shrive thee and be shamed thereof, and shew it with thy mouth."	
	"I, Glutton," quoth the gome, "guilty me yield:	
	That I have trespassed with my tongue, I can not tell how oft	
370	Sworn'God's soul and his sides!' and 'So help me God and halidom	.! '
	Where no need ne was nine hundred times;	[relics
	And overseen me at my supper and sometime at noon,	
		omited
	And y-spilt that might be spared and spent on some hungry;	
375	Over-delicately on feasting days drank and ate both,	
	And sat sometimes so long there that I sleep and eat at once.	
	For love of tales in taverns into drink the more I dined;	
	And hied to the meat ere noon when it fasting days were."	
	"This shewing shrift," quoth Repentance, "shall be merit to thee."	
380	And then gan Glutton greet, and great dole to make	cry
	For his lither life that he lived had,	evil
	And avowed to fast: "For hunger or for thirst,	
	Shall never fish on Friday defy in my womb	digest
	Till Abstinence, mine aunt, have given me leave;	
385	And yet have I hated her all my lifetime!"	
	Then came Sloth, all be-slobbered, with two slimy eyes.	
	"I must sit," said the segge, "or else should I nap.	man
	I may not stand nor stoop nor without a stool kneel.	
	Were I brought a-bed, but if my tail-end it made,	
390	Should no ringing do me rise ere I were ripe to dine."	
	He began Benedicite with a bolk, and his breast knocked,	belch
	Raxed, and roared, and rutt at the last. Stretched;	
	"What? Awake, renk!" quoth Repentance, "and rap thee to shrift!"	
	"If I should die by this day," quoth he, "me list not to look.	desire
395	I ken not perfectly my <i>Paternoster</i> as the priest it singeth,	
	But I ken rhymes of Robin Hood and Randolf, Earl of Chester,	

As neither of Our Lord nor of Our Lady the least that ever was made.

As neither of Our Lord nor of Our Lady the least that eve	was made.
·	
· , ,	
•	prayers
· ·	
- ' '	
With idle tales at the ale and otherwhile in churches;	
God's pain and his passion, pure seldom think I thereon;	
"I visited never feeble men nor fettered folk in puttes;	prisons
I had liefer hear an harlotry or a summer game of souters,	cobblers
Or leasings to laugh of and belie my neighbours,	
Than all that ever Mark made, Matthew, John and Luke.	
And vigils and fasting days — all these let I pass,	
And lie a-bed in Lent and my leman in mine arms	leman
Till matins and mass be done, and then must to the Friars;	
Come I to Ite, missa est, 15 I hold me y-served.	
I am not shriven some time, but if sickness it make,	
Not twice in two year, and then tell I up guess.	
"I have been priest and parson passing thirty winter,	
Yet can I neither sol-fa, nor sing, nor saints' lives read;	read music
Better than in Beatus vir or in Beati omnes ¹⁶	
Construe clause-meal and ken it to my parishoners,	ine by line; teach
, ,	
As in Canon nor in Decretals I can not read a line.	
"If I buy and borrow aught, but if it be y-tallied,	accounted
	quickly
	times; deny
	vex
·	, A pity
	,1
"If any man doth me a benefit or helpeth me at need,	
	I have made avows forty, and forgot them on the morrow; I performed never penance as the priest me hight, Nor right sorry for my sins since was I never. And if I bid any beads, but if it be in wrath, That I tell with my tongue is two mile from mine heart. I am occupied each day, holiday and other, With idle tales at the ale and otherwhile in churches; God's pain and his passion, pure seldom think I thereon; "I visited never feeble men nor fettered folk in puttes; I had liefer hear an harlotry or a summer game of souters, Or leasings to laugh of and belie my neighbours, Than all that ever Mark made, Matthew, John and Luke. And vigils and fasting days — all these let I pass, And lie a-bed in Lent and my leman in mine arms Till matins and mass be done, and then must to the Friars; Come I to Ite, missa est, 15 I hold me y-served. I am not shriven some time, but if sickness it make, Not twice in two year, and then tell I up guess. "I have been priest and parson passing thirty winter, Yet can I neither sol-fa, nor sing, nor saints' lives read; But I can find in a field or in a furlong an hare Better than in Beatus vir or in Beati omnes. Construe clause-meal and ken it to my parishoners, I can hold love-days and hear a reeve's reckoning, As in Canon nor in Decretals I can not read a line. "If I buy and borrow aught, but if it be y-tallied, I forget it as yerne, and if men me it ask Six sithes or seven, I forsake it with oaths; And thus teen I true men ten hundred times. And my servants some time, their salary is behind: Ruth is to hear the reckoning when we shall read accounts. So with wicked will and wrath my workmen I pay!

^{15.} Go. The mass is finished. (The last words spoken at mass.)

^{16.} Psalms 1 and 128, respectively.

I am unkind against his courtesy and can not understand it; For I have and have had something (of a) hawk's manner: I am not lured with love but where lie aught under the thumb. The kindness that mine even-christen kidde me formerly made known Sixty sithes I, Sloth, have forgot it since times 435 In speech and in sparing of speech; y-spilt many a time Both flesh and fish and many other victuals, Both bread and ale, butter, milk and cheese For-slothed in my service till it might serve no man. I yarned about in youth, and gave me naught to learn ran And ever since have I been beggared by my foul sloth: Heu mihi quia sterilem vitam duxi iuvenilem!" 17 "Repentest thou not?" quoth Repentance; and right with that he swooned Till Vigilate the Veille fetched water at his eyes Watcher And flatted it on his face and fast on him cried cast And said, "Ware thee, for Wanhope would thee betray. Despair 'I am sorry for my sins,' say to thyself, And beat thyself on the breast, and bid Him of grace, For is no guilt here so great that his goodness is (not) more." Then sat Sloth up and signed him swithe, crossed; greatly And made a vow to-fore God for his foul sloth: 450 before "Shall no Sunday be this seven year, but sickness it make, That I ne shall do me ere day to the dear church And hear matins and mass as I a monk were. Shall no ale after meat hold me thence 455 Till I have evensong heard — I behote to the Rood! promise; cross And yet will I yield again, if I so much have, All that I wickedly won since I wit had; And though my livelihood lack, let I nelle cease; will not That each man shall have his, ere I hence wend; And with the residue and the remnant, by the Rood of Chester, I shall seek truth erst ere I see Rome!" first before Robert the Robber on Reddite¹⁸ looked.

^{17.} Alas, what a useless life I led in my youth!

^{18.} Render (therefore to all their dues). Romans 13:7

	And for there was naught wherewith, he wept swithe sore. And yet the sinful shrew said to himself:	greatly
465		
. ,	Though Dysmas ¹⁹ my brother besought thee of grace,	
	And hadst mercy on that man for <i>Memento</i> ²⁰ sake;	
	So rue on this Robber[t] that Reddere ne have,	pity
	Nor never ween to win with craft that I know;	hope; skill
470	But for thy much mercy, mitigation I beseech:	great
	Damn me not at Doomsday for that I did so ill!"	
	What befell of this felon I can not fair shew.	
	Well I wot he wept fast water with his eyes,	
	And knowledged his coupe to Christ yet eft-soon,	guilt; again
475	That Penitentia's pike he should polish new	Penitence
	And leap with him over land all his lifetime,	
	For he had laid by Latro, Lucifer's Aunt.	Robbery
	And then had Repentance ruth and read them all to kneel.	
	"For I shall beseech for all sinful Our Saviour of grace	
480	To amend us of our misdeeds and do mercy to us all.	
	Now God," quoth he, "that of Thy goodness gan the world ma	ke,
	And of naught madest aught and man most like to Thyself,	
	And since sufferest him to sin, a sickness to us all —	
	And all for the best, as I believe, whatever the Book telleth:	
	O felix culpa! O necessarium peccatum Adae! 21	
485	For through that sin Thy son sent was to this earth	
	And became man of a maid, mankind to save —	
	And madest Thyself with Thy son us sinful alike:	
	Faciamus hominem ad imaginem et similitudinem nostram;	
	Et alibi: Qui manet in caritate, in Deo manet, et Deus in eo; ²²	
	And since with Thy self son in our suit died	form
	On Good Friday for man's sake at full time of the day;	
490	Where Thyself nor Thy son no sorrow in death felt,	

^{19.} The penitent thief, crucified with Jesus. Luke 23:42

^{20.} Remember (me when thou comest into thy kingdom). Luke 23:42

^{21.} O happy fault! O necessary sin of Adam! (Liturgy of Easter Saturday.)

^{22.} Let us make man in our image, after our likeness. (*Genesis* 1:26); and elsewhere: He that dwelleth in love dwelleth in God, and God in him. 1 *John* 4:16

But in our sect was the sorrow, and Thy son it led: Captivum duxit captivitatem.²³

The sun for sorrow thereof lost sight for a time

495

About midday when most light is and mealtime of saints —

Feedest thou with Thy fresh blood our forefathers in darkness: Populus qui ambulabat in tenebris vidit lucem magnam.²⁴

And the light that leapt out of Thee, Lucifer it blente,

blinded

And blew all Thy blessed into the bliss of Paradise! "The third day thereafter Thou went in our suit:

form

A sinful Mary Thee saw ere Saint Mary Thy dame,

before; mother

And all to solace sinful Thou sufferedst it so were:

Non veni vocare iustos sed peccatores ad penitentiam.25

"And all that Mark hath y-made, Matthew, John and Luke Of Thy doughtiest deeds was done in our arms:

Verbum caro factum est et habitavit in nobis.26

And by so much it seemeth the sickerer we may more surely Bid and beseech, if it be Thy will

That art our father and our brother — be merciable to us,

505 And have ruth on these ribalds that repent them sore

That ever they wrathed Thee in this world, in word, thought or deed!"

Then hente Hope an horn of Deus, tu conversus vivificabis nos27

And blew it with Beati quorum remissae sunt iniquitates28

That all Saints in heaven sang at once:

'Homines et iumenta salvabis, quemadmodum multiplicasti misericordiam tuam, Deus.'²⁹

A thousand of men then thronged together,
Cried upward to Christ and to his clean mother
To have grace to go to seek Truth — God leave that they might!
As there was wight none so wise, the way thither couth,

^{23.} He led captivity captive. Ephesians 4:8

^{24.} The people that walked in darkness have seen a great light. Isaiah 9:2

^{25.} I came not to call the righteous, but sinners to repentance. Mark 2:17

^{26.} And the Word was made flesh, and dwelt among us. John 1:4

^{27.} Wilt thou not turn again and quicken us? Psalm 85:6

^{28.} Blessed are they whose unrighteousness is forgiven. Psalm 32:1

^{29.} Thou Lord, shalt save both man and beast: how excellent is thy mercy, O God. Psalm 36:7

	But blustered forth as beasts over baches and hills,	valleys
515	Till late was and long, that they a leode met	man
	Apparelled as a pagan in pilgrim's wise.	
	He bore a burden y-bound with a broad list	staff; edge of cloth
	In a with-wind wise y-wound about.	
	A bowl and a bag he bore by his side.	
520	An hundred of ampules on his hat sat,	
	Signs of Assisi and shells of Galicia,	
	And many a cross on his cloak, and keys of Rome,	
	And the vernicle before, for men should know	image of Christ
	And see by his signs whom he sought had.	0 7
525	These folk frayned him first from whence he came.	asked
	"From Sinai," he said, "and from the Sepulchre.	
	In Bethlehem and in Babylon, I have been in both,	
	In Armenia, in Alexandria, in many other places.	
	Ye may see by my signs that sit on mine hat	
530	That I have walked full wide in wet and in dry	
	And sought good saints for my soul's health."	
	"Knowest thou aught a corsaint, that men call Truth	n? relic
	Couldst thou wiss us the way where that wight dwelle	
	"Nay, so me God help!" said the gome then.	man
535	"I saw never palmer with pike nor with scrip	bag
,,,	Ask after him ere now in this place."	0
	"Peter!" quoth a Plowman, and put forth his head,	
	"I know him as kindly as clerk doth his books.	naturally
	Conscience and Kind Wit kenned me to his place	Natural Intelligence
540	And did me swear him since to serve him for ever,	Ü
	Both to sow and to set, the while I swink might.	labour
	I have been his follower all these forty winter —	
	Both y-sown his seed and sued his beasts,	followed
	Within and without waited his profit.	2
545	I dike and I delve, I do that he hoteth.	orders
	Sometime I sow and sometime I thresh,	
	In tailor's craft and tinker's craft, what Truth can devis	se,
	I weave and I wind and do what Truth hoteth.	
	For though I say it myself, I serve him to pay;	his satisfaction

550	I have mine hire of him well and otherwhile more.	payment	
	He is the prestest payer that poor men knoweth:	quickest	
	He withholds no hewe's hire that he ne hath it at even.	servant's; evening	
	He is as low as a lamb and lovely of speech.	humble	
	And if ye willeth to wit where that he dwelleth,		
555	I will wiss you the way well right to his place."		
		Yea, lief Piers!" quoth these pilgrims, and proffered him hire.	
	"Nay, by the peril of my soul!" quoth Piers and gan to s	wear,	
	"I nolde fang a farthing, for Saint Thomas's shrine!	would not receive	
	Truth would love me the less a long time after.		
560	As if ye willeth to wend well, this is the way thither:		
	Ye must go through Meekness, both men and wives,		
	Till ye come into Conscience, that Christ wit the sooth,		
	That ye love Our Lord God liefest of all things,	dearest	
	And then your neighbours next in no wise appair	harm	
565	Otherwise then thou wouldst be wrought to thyself.		
	"And so bow forth by a brook, Be-buxom-of-speech,"	proceed	
	For to ye find a ford, 'Your-fathers-honoureth':		
	Honora patrem et matrem.30		
	Wadeth in that water and washeth you well there,		
	And ye shall leap the lightloker all your lifetime.	more lightly	
570	And so shalt thou see 'Swear-not-but-if-it-be-for-need		
	And-namely-on-idle-the-name-of-God-Almighty'.		
	"Then shalt thou come by a croft, but come thou not th	erein:	
	The croft hatte 'Covet-not-men's-chattel-nor-their-wives	is called	
	Nor-none-of-their-servants-that-noy-them-might.	annoy	
575	Look thou break no boughs there but if it be thine own.		
	"Two stocks there standeth, but stint thou not there:	tree-trunks	
	They hight 'Steal-not' and 'Slay-not' — strike forth by bot	·h,	
	And leave them on thy left half and look not thereafter,		
	And hold well thine holiday high till even.		
580	"Then shalt thou blench at a berg, Bare-no-false-witnes	ss'; flinch; hill	
	He is frithed in with florins and other fees many:	protected	
	Look thou pluck no plant there, for peril of thy soul.		

"Then shalt thou see 'Say-sooth-so-it-be-to-do In-no-manner-else-not-for-no-man's-bidding'. 585 "Then shalt thou come to a court as clear as the sun. bright The moat is of Mercy, the manor about, And all the walls be of Wit to hold Will out, And crenelated with Christendom that Kind to save. Buttressed with 'Believe-so-or-thou-be-not-saved'. And all the houses be hiled, halls and chambers. covered 590 With no lead but with love and low speech, as brethren of one womb. The bridge is of 'Bid-well-the-better-may-thou-speed'; Each pillar is of penance, of prayers to saints; Of alms-deeds are the hooks that the gates hang on. "Grace hatte the gateward, a good man for sooth; is called; porter 595 His man hatte 'Amend-you' — many man him knoweth. Telleth him this token: 'Truth wot the sooth: I performed the penance that the priest me enjoined And am sorry for my sins and so I shall ever When I think thereon, though I were a Pope.' "Biddeth Amend-you meek him to his master once humble himself To waive up the wicket that the woman shut open; gate When Adam and Eve ate apples unroasted. Per Evam cunctis clausa est et per Mariam virginem iterum patefacta est.31 For he hath the key and the clicket, though the king sleep. latch And if Grace grant thee to go in in this wise, way Thou shalt see in thyself Truth sit in thine heart In a chain of charity, as thou a child were, To suffer him and say naught against thy sire's will. "As beware then of 'Wrath-thee', that wicked shrew: For he hath envy to him that in thine heart sitteth, 610 And poketh forth pride to praise thyself. The boldness of thy benefits maketh thee blind then And so wouldst thou be driven out as dew, and the door closed, Keyed and clicketed to keep thee without latched Happily an hundred winter ere thou eft enter! 615

^{31.} Through Eve the gate was closed, and through the Virgin Mary it shall be opened again.

Thus might thou lose his love, to let well by thyself, And get it again through grace as through no gift else. "As there are seven sisters that serve Truth ever And are porters of the posterns that to the place longeth. belong That one hatte Abstinence, and Humility another; 620 Charity and Chastity be her chief maidens; Patience and Peace, much people they helpeth; Largesse the lady, she let in full many — She hath helped a thousand out of the devil's pinfold. enclosure And who is sib to these seven, so me God help, related 625 He is wonderly welcome and fair underfongen. received And but if ye be sib to some of these seven — It is full hard, by mine head," quoth Piers, "for any of you all To get in-going at any gate but grace be the more!" entrance "Now, by Christ!" quoth a cut-purse, "I have no kin there." 630 "Nor I," quoth an apeward, "by aught that I know." bee-keeper "Wit God," quoth a waferer, "wist I this for sooth, cake-maker Should I never further a foot for no friar's preaching." "Yes!" quoth Piers the Plowman, and poked them all to good, urged "Mercy is a maiden there, hath might over them all; 635 And she is sib to all sinful, and her son also, And through the help of them two —hope thou none other— Thou might get grace there — so thou go betimes." early "By Saint Paul!" quoth a pardoner, "peradventure I be not known there: I will go fetch my box with my brevets and a bull with bishop's letters. 640 "By Christ!" quoth a common woman, "thy company will I follow. Thou shalt say I am thy sister." I ne wot where they be-came. went

William's Vision of Piers Plowman Passus 6

HIS were a wicked way but whoso had a guide That might follow us each a foot" — thus this folk them moaned. Quoth Perkin¹ the Plowman, "By Saint Peter of Rome! I have an half acre to erie by the highway; plough Had I eried this half acre and sown it after, 5 I would wend with you and the way teach." "This were a long letting," quoth a lady in a scleyre; delay; veil "What should we women work the while?" "Some shall sew the sacks" quoth Piers, "for shedding of the wheat; And ye lovely ladies with your long fingers, 10 That ye have silk and cendel to sew when time is, silk cloth Chasubles for chaplains, churches to honour. Wives and widows, wool and flax spinneth: Maketh cloth, I counsel you, and kenneth so your daughters. teach The needy and the naked, nymeth heed how they lieth, take 15 And casteth them clothes, for so commandeth Truth. make For I shall lene them livelihood, but if the land fail, grant As long as I live, for the Lord of heaven's love. And all manner of men that by meat and drink liveth, Helpeth them to work wightly that winneth your food." vigorously 20 "By Christ!" quoth a knight then, "he kenneth us the best; As on the theme, truly, taught was I never. As ken me," quoth the knight, "and by Christ I will assay!" "By Saint Paul!" quoth Perkin, "Ye proffer you so fair That I shall swink and sweat and sow for us both, toil 25 And other labours do for thy love all my lifetime, In covenant that thou keep Holy Church and myself From wasters and from wicked men that this world destroyeth; And go hunt hardily to hares and foxes, To boars and to bucks that break down mine hedges; 30 And go affait thy falcons wild fowls to kill,

train

^{1.} The names Perkin and Piers are used interchangeably for the same character.

Passus 6 65

For such cometh to my croft and croppeth my wheat." Courteously the knight then conceived these words: "By my power, Piers, I plight thee my troth pledge; oath To fulfil this forward, though I fight should; 35 agreement As long as I live I shall thee maintain." "Yea, and yet a point," quoth Piers, "I pray you of more: Look ye teen no tenant but Truth will assent; vex And though ye may amerce men, let mercy be taxer fine And meekness thy master, maugree Meed's checks. in spite of M's rebukes 40 And though poor men proffer you presents and gifts, Nyme it not, an aventure thou may it not deserve; Take: chance For thou shalt yield it again at one year's end In a full perilous place — Purgatory it hatte. And mis-bid not thy bondsmen, the better may thou speed; 45 Though he be thine underling here, well may hap in heaven That he worth worthier set and with more bliss: will be Amice, ascende superius.2 For in a charnel at church, churls be evil to know, vault; peasants; hard Or a knight from a knave there — know this in thine heart. And that thou be true of thy tongue, and tales that thou hate, 50 But if they be of wisdom or of wit, thy workmen to chasten. Hold not with no harlots nor hear not their tales. And namely at the meat such men eschew — For it be the devil's disours, I do thee to understand." minstrels "I assent, by Saint James," said the knight then, 55 "For to work by thy words the while my life dureth." endures "And I shall apparel me," quoth Perkin, "in pilgrim's wise And wend with you I will, till we find Truth." He cast on his clothes, y-clouted and whole, patched His cockers and his cuffs for cold of his nails, 60 gaiters And hung his hopper at his halse in stead of a scrip: seed-basket; neck; bag "A bushel of bread-corn bring me therein, For I will sow it myself, and since will I wend To pilgrimage as palmers do, pardon for to have. And whoso helpeth me to erie or sow here ere I wend, plough

^{2.} Friend, go up higher. Luke 14:10

Shall have leave, by Our Lord, to lese here in harvest take And make him merry there-amid, maugree whoso begrudgeth it. And all kinds crafty men that can live in truth, I shall find them food that faithfully liveth — Save Jake the Juggler and Janet of the Stews, Brothels 70 And Daniel the Dice-player and Denote the Bawd, And Friar the Faitour, and folk of his order, pretender And Robin the Ribald, for his rusty words. Truth told me once and bade me tell it forth: Deleantur de libro viventium³ — I should not deal with them. 75 For Holy Church is hote of them no tithe to ask, commanded Quia cum iustis non scribantur.4 They be escaped good aventure — now God them amend!" chance 'Dame Work-when-time-is', Piers' wife hight; is called His daughter hight 'Do-right-so-or-thy-dame-shall-thee-beat'; His son hight 'Suffer-thy-Sovereigns-to-have-their-will: 80 Deem-them-not-for-if-thou-dost-thou-shalt-it-dear-a-buy; Let-God-y-worth-withal-for-so-His-word-teacheth. "For now I am old and hoar and have of mine own, grey To penance and to pilgrimage I will pass with these others; Forth I will ere I wend do write my bequest. 85 "In Dei nomine, Amen,5 I make it myself. He shall have my soul that best hath deserved it, And defend it from the fiend, for so I believe, Till I come to his account as my creed me telleth, To have a release and a remission — on that rental I lieve. 90 "The church shall have my carrion, and keep my bones, For of my corn and chattel he craved the tithe. I paid it him prestly, for peril of my soul; promptly Forth is he holden, I hope, to have me in his mass obliged And mengen me in his memory amongst all Christen. commemorate 95 "My wife shall have of that I won with truth, and no more, And deal among my daughters and my dear children;

^{3.} Let them be wiped out of the book of the living...

^{4. ...}and not be written among the righteous. Psalm 69:29

^{5.} In the name of the Lord, Amen.

Passus 6 67

For though I die today, my debt is y-quitted; I bore home that I borrowed ere I to bed went. And with the residue and the remnant, by the Rood of Luke! 100 I will worship therewith Truth by my life, And be His pilgrim at plow for poor men's sake. My plow-foot shall be my pikestaff, and pick a-two the roots, in half And help my colter to carve and clean the furrows." plough-blade Now Perkin and these pilgrims to the plow fared. 105 To erie this half-acre holpen him many; plough; helped Dikers and delvers digged up the balks; ridges Therewith was Perkin a-payed and praised them fast. pleased Other workmen there were that wrought full yerne: eagerly Each man in his manner made himself to do, HO And some to please Perkin picked up the weeds. At high prime Piers let the plough stand, To oversee them himself; whoso best wrought, He should be hired thereafter, when harvest time come. And then sat some and sang at ale, 115 And helped erie this half acre with "How trolly lolly!"6 plough "Now, by the peril of my soul!" quoth Piers all in pure teen, "But ye arise the rather and rap you to work, Shall no grain that here groweth gladden you at need, And though ye die for dole, the devil have that recks!" 120 cares Then were faitours a-feared, and feigned them blind; Some laid their legs aliry, as such losels kenneth, across; wasters know And made their plaint to Piers and prayed him of grace: "For we have no limbs to labour with, Lord, y-graced be ye! As we pray for you, Piers, and for your plough both, 125 That God of his grace your grain multiply And yield you of your alms that ye give us here; For we may neither swink nor sweat, such sickness us aileth." "If it be sooth," quoth Piers, "that ye say, I shall it soon esby. Ye be wasters, I wot well, and Truth wot the sooth; 130 And I am his old hind and hight him to warn servant; bidden

^{6.} literally coarse lace; but also the title of a song: "Hey trolly lolly lo".

	Which they were in this world his workmen appaired.	harmed
	Ye waste what men win with travail and with teen;	
	As Truth shall teach you his team to drive,	
135	Or ye shall eat barley bread and of the brook drink;	
	But if he be blind or broke-legged or bolted with irons,	
	He shall eat wheat bread and drink with myself	
	Till God of his goodness garrison him send.	deliverance
	As ye might travail as Truth would and take meat and hire	
140	To keep cows in the field, the corn from the beasts,	
	Dike or delve or ding upon sheaves,	thresh
	Or help make mortar or bear muck a-field.	
	In lechery and losengery ye live, and in sloth,	lying
	And all is through sufferance that vengeance you ne taketh!	, ,
145	"As anchorites and hermits that eat but at noon	
	And no more ere morrow — mine alms shall they have,	
	And of my chattel to cope them with that have cloisters and	churches.
	As Robert Runabout shall not receive of mine,	
	Nor postles, but they preach can and have power of the bish	nop: apostles
150	They shall have payn and potage and put themselves at ease	
	For it is an unreasonable Religion that hath right naught of	
	Then gan Waster to wrath him and would have y-fought,	
	And to Piers the Plowman he proffered his glove.	
	A Breton, a braggart, a-boasted Piers also	
155	And bade him go piss with his plow, for-pined shrew!	wretched
	"Willy or nilly, we will have our will	Like it or not
	And of thy flour and of thy flesh fetch when us liketh,	
		spite of; rebukes
	Then Piers the Plowman plained him to the knight	pleaded
160	To keep him, as covenant was, from cursed shrews	
	And from these waster wolves-kins that maketh the world of	lere: barm
	"For they waste and win naught, and that while ilk	earn; (they do)
	Worth never plenty among the people, the while my plow li	eth." Will be
	Courteously the knight then, as his kind would,	nature required
165	Warned Waster and wissed him better:	advised
	"Or thou shalt a-buy by the law, by the order that I bear!"	pay
	"I was not wont to work," quoth Waster, "and now will I n	ot begin!"
	-	

Passus 6 69

	And let light of the law, and less of the knight, And set Piers at a pea's(-price), and his plow both,	thought little
170	And menaced Piers and his men if they met eftsoon.	again
,	"Now, by the peril of my soul!" quoth Piers, "I shall appa	-
	And hooped after Hunger, that heard him at the first.	shouted
	"A-wreck me of these wasters," quoth he, "that this world sh	
		Avenge; ruin
	Hunger in haste then hente Waster by the maw	siezed; stomach
175	And wrung him so by the womb that all watered his eyes.	
, ,	He buffeted the Breton about the cheeks	
	That he looked like a lantern all his life after.	
	He beat them so both, he burst near their guts;	
	Ne had Piers with a pease-loaf prayed him be-leave,	
180	They had been dolven both — ne deem thou none other.	buried
	"Suffer them live," he said, "and let them eat with hogs,	
	Or else beans and bran y-bake together."	
	Faitours for fear thereof flew into barns	Cheats
	And flapped on with flails from morrow till even,	threshed
185	That Hunger was not hardy on them for to look	
-	For a potful of pease that Piers had y-made.	
	An heap of hermits hente them spades	siezed
	And cut their copes and courtepies them made.	short coats
	And went as workmen with spades and with shovels,	
190	And delved and diked to drive away Hunger.	
_	Blind and bed-ridden were booted a thousand,	healed
	That sat to beg silver, soon were they healed;	
	For what was baked for bayard was boot for many hungry;	succour
	And many a begger for beans buxom was to swink,	obedient; work
195	And each a poor man well a-payed to have pease for his his	re,
	And what Piers prayed them to do as prest as a sparrow-ha	
	And thereof was Piers proud, and put them to work	•
	And gave them meat as he might afford and measurable his	re.
	Then had Piers pity, and prayed Hunger to wend	go
200	Home into his own erd and hold him there ever:	native land
	"For I am well a-wrecked of wasters through thy might.	avenged
	As I pray thee, ere thou pass," quoth Piers then to Hunger,	-

	"Of beggars and of bidders: what best be to do?	
	For I wot well, be thou went, they will work full ill;	gone
205	Mischief it maketh they be so meek now,	1 1
	And for default of their food this folk is at my will.	lack
	And they are my bloody brethren, for God bought us all.	
	Truth taught me once to love them each one And to help them of all thing, aye as them needeth.	always
210	Now would I wit of thee, what were the best,	uiwuys
210	And how I might a-master them and make them to work."	govern
	"Hear now," quoth Hunger, "and hold it for a wisdom:	govern
	Bold beggars and big that must their bread be-swink,	work for
	With hounds' bread and horse bread hold up their hearts —	werneger
215	Abave them with beans, for bolling of their womb; Confounde	d; swelling
	And if the gomes grudge, bid them go and swink,	work
	And he shall sup sweeter when he it hath deserved.	
	As if thou find any freke that Fortune hath appaired	harmed
	Or any manner false men, find thou such to know:	
220	Comfort them with thy chattel for Christ's love of heaven;	
	Love them and lend them, for so law of Kind would:	Nature
	Alter alterius onera portate. ⁷	
	And all manner of men that thou might espy	
	That needy be or naked, nourish them with thy goods,	
	Love them and lack them not — let God take the vengeance;	blame
225	Though they do evil, let thou God y-worth:	be
	Mihi vindictam et ego retribuam. ⁸	
	And if thou wilt be gracious to God, do as the Gospel teacheth,	
	And be-low thee amongst low men — so shalt thou latch grace:	get
	Facite vobis amicos de mamona iniquitatis."9	1+"
	"I would not grieve God," quoth Piers, "for all the good on gro	ouna!
220	Might I sinless do as thou sayest?" said Piers then.	
230	"Yea, I behote thee," quoth Hunger, "or else the Bible lieth. Go to Genesis the giant, the engenderer of us all:	promise creator
	'In sudore ¹⁰ and swink thou shalt thy meat till,	toil; earn
	in smore and swink thou shall they lited till,	ion, carri

^{7.} Bear ye one another's burdens. Galatians 6:2

^{8.} Vengeance is mine: I will repay. Romans 12:19

^{9.} Make to yourselves friends of the mammon of unrighteousness. Luke 16:9

Passus 6 71

And labour for thy livelihood,' and so Our Lord hight. And Sapience saith the same — I saw it in the Bible: 'Piger pro frigore" no field would till — 235 And therefore he shall beg and bid, and no man beat his hunger.' pray Matthew-with-man's-face moutheth these words: That servus neguam¹² had a mnam, and for he would not chaffer, coin: trade He had maugre of his master evermore after; ill-will And be-nim him his mnam for he ne would work, took away And gave that mnam to him that ten mnams had, And with that he said, that Holy Church it heard: 'He that hath shall have and help where it needeth; And he that naught hath shall naught have, and no man him help, And what he weeneth well to have, I will it him bereave.' 245 supposes "Kind Wit would that each a wight wrought, Common Sense Or in ditching or in delving or travailing in prayers; working Contemplative life or active life, Christ would men wrought. The Psalter saith in the psalm of Beati omnes, Psalm 128 The freke that feedeth himself with his faithful labour, 250 He is blessed by the book in body and in soul: Labores manuum tuarum &c."13 "Yet I pray you," quoth Piers, "pour charité, and ye ken for charity; if Any leaf of leechcraft, learn it me, my dear; medicine For some of my servants and myself both Of all a week work not, so our womb acheth." 255 "I wot well," quoth Hunger, "what sickness you aileth; Ye have manged over much — that maketh you groan. eaten As I hote thee," quoth Hunger, "as thou thine health willest, command That thou drink no day ere thou dine somewhat. Eat naught, I hote thee, ere Hunger thee take 260 And send thee of his sauce to savour with thy lips; And keep some till supper time and sit not too long;

^{10.} In the sweat (of thy face shalt thou eat bread). Genesis 3:19

^{11.} The sluggard will not plow by reason of the cold. Proverbs 20:4

^{12.} A wicked servant. Luke 19:12ff.

^{13. (}For thou shalt eat) the labours of thine hands. Psalm 128:2

	Arise up ere appetite have eaten his fill.	
	Let not Sir Surfeit sit at thy board —	table
265	Lieve him not, for he is lecherous and likerous of tongue,	greedy
	And after many manner meats his maw is a-hungered.	stomach
	"And if thou diet thee thus, I dare lay mine ears	
	That Physic shall his furred hood for his food sell,	
	And his cloak of Calabria with all the knaps of gold,	buttons
270	And be fain, by my faith, his physic to let,	
,	And learn to labour with land, lest livelihood him fail.	
	There are more liars than leeches — Lord them amend!	doctors
	They do men die through their drinks ere destiny it would	d." potions
	"By Saint Paul," quoth Piers, "these are profitable words	_
275	For this is a lovely lesson, Lord it thee for-yield!	reward
-//	Wend now, Hunger, when thou wilt, that well be thou eve	
	"I behote God," quoth Hunger, "hence ne will I wend	promise
	Ere I have dined by this day and y-drunk both."	F
	"I have no penny," quoth Piers, "poulets for to buy,	
280	Ne neither geese nor grice; but two green cheeses,	
	A few curds and cream and cake of oates,	
	And two loaves of beans and bran y-baked for my faunts.	children
	And yet I say, by my soul, I have no salt bacon	
	Nor no cockney, by Christ, collops to make!	cook; scallops
285	As I have parsley and porrets and many plant coles,	leeks; cabbages
	And eke a cow and a calf, and a cart mare	also
	To draw afield my dung the while the drought lasteth.	
	And by this livelihood we must live till Lammas time.	1st August
	And by that I hope to have harvest in my croft;	3
290	Then may I dight thy dinner as me dear liketh."	prepare
	All the poor people then pea-pods fetched;	1 1
	Beans and baked apples they brought in their laps,	
	Chibols and chervils and ripe cherries many,	onions; cow-weed
	And proffered Piers this present to please with Hunger.	
295	All Hunger ate in haste and asked after more.	
	Then poor folk for fear fed Hunger yerne;	eagerly
	With green porret and peas to poison him they thought!	3 7
	By that it nighed near harvest and new corn came to chea	ping; market

Passus 6 73

Then was folk fain, and fed Hunger with the best — With good ale, as Glutton taught — and gart Hunger to sleep. caused 300 And then would Waster not work, but wander about, Nor no beggar eat bread that beans in were, But of cocket and cler-matin or else of clean wheat, quality bread; corn Nor no halfpenny ale in none wise drink, But of the best and of the brownest that brewers sell. 305 Labourers that have no land to live on but their hands Deigned not to dine a-day night-old worts; vegetables May no penny ale them pay, nor no piece of bacon satisfy But if it be fresh flesh, other fish fried, other y-baked; or And that chaud and plus chaud,14 for chilling of their maw. 310 And but if he be highly hired, else will he chide, And that he was workman wrought warie the time. curse Against Cato's counsel comseth he to jangle: begins; dispute Paupertatis onus patienter ferre memento.15 He grieveth him against God and grudgeth against Reason. And then curseth he the King and all his Counsel after 315 Such laws to look, labourers to grieve. As while Hunger was their master, then would none of them chide, Nor strive against his statute, so sternly he looked! As I warn you workmen — winneth while ye may, reap For Hunger hitherwards hasteth him fast! 320 He shall awake through water, wasters to chasten, Ere five year be fulfilled such famine shall arise: Through floods and through foul weathers, fruits shall fail — And so saith Saturn and sends you to warn: When ye see the sun amiss and two monks' heads, 325 And a maid have the mastery, and multiplied by eight, Then shall Death withdraw and Dearth be justice, And Davey the Diker die for hunger But if God of his goodness grant us a truce.

^{14.} Hot; hotter (French)

^{15.} Remember to bear patiently the burden of poverty. Cato, Distichs 1:21

William's Vision of Piers Plowman Passus 7

	RUTH heard tell hereof, and to Piers sent	
	To take his team and till the earth,	
	And purchased him a pardon a poena et a culpa ¹	
	For him and for his heirs for evermore after;	
5	And bade him hold him at home and erien his leas, plou	gh; lands
	And all that holpen him to erie, to set or to sow,	helped
	Or any manner mester that might Piers avail;	cupation
	Pardon with Piers Plowman Truth hath y-granted.	
	Kings and knights that keep Holy Church	
IO	And rightfully in realms rule the people,	
	Have pardon through purgatory to pass full lightly,	
	With patriarchs and prophets in paradise to be fellows.	
	Bishops y-blessed, if they be as they should,	
	Legisters of both laws, the lewed therewith to preach, L	egislators
15	And, in as much as they must amend all sinful,	
	Are peers with the Apostles —this pardon Piers sheweth—	
	And at the day of doom at the high dais to sit.	
	Merchants in the margin had many years,	ourgatory
	As no a poena et a culpa the Pope would them grant.	
20	o For they hold not their holy-days as Holy Church teacheth,	
	And for they swear 'by their souls' and 'so God must them help',	
	Against clean Conscience, their chattel to sell.	goods
	As under his secret seal Truth sent them a letter,	
	And bade them buy boldly what them best liked	
25	\mathcal{E}	
	And amend maison-dieux therewith and miseased folk help;	hospitals
	And wicked ways wightly amend, bad road	ls; swiftly
	And do boot to bridges that to-broken were;	repair
	Marry (off) maidens or make them nuns;	
30	1 1 1	
	And set scholars to school or to some other crafts;	
	Relieve Religion and render them better.	

I. A plenary indulgence, which grants absolution from torment and from guilt.

Passus 7 75

"And I shall send you myself Saint Michael mine angel, That no devil shall you dere, nor dread in your dying, harm And wit you from wanhope, if ye will thus work, guard; despair 35 And send your souls in safety to my Saints in joy." Then were merchants merry — many wept for joy And praised Piers the Plowman, that purchased this bull. Men of law least pardon had that pleaded for meed, For the Psalter saveth them not, such as take gifts, 40 And namely of innocents that no evil ne kenneth: especially; know Super innocentem munera non accipies.2 Pleaders should pain them to plead for such and help; Princes and prelates should pay for their travail: A regibus et principibus erit merces eorum.3 As many a justice and juror would for John do more Than pro Dei pietate4 — lieve thou none other! 45 As he that spendeth his speech and speaketh for the poor That is innocent and needy and no man appaireth, *harms* Comforteth him in that case, coveteth not his gifts, And for Our Lord's love law for him sheweth — Shall no devil at his death day dere him a mite harm 50 That he ne worth saved and his soul, the Psalter beareth witness: will be Domine, quis habitabit in tabernaculo tuo? 5 As to buy water, or wind, or wit, or fire the fourth: These four the Father of Heaven made to this fold in common: earth These be Truth's treasures, true folk to help, That never shall wax nor wane without God himself. 55 When they draw on to the death, and indulgences would have, His pardon is full petite at his parting hence small That any meed of mean men for their mooting taketh. Ye legisters and lawyers; if I lie witeth Mathew: knows Quodcumque vultis ut faciant vobis homines, facite eis.6

^{2. ...}nor taken reward against the innocent. Psalm 15:6

^{3.} Their payment shall be from kings and princes.

^{4.} for the love of God.

^{5.} Lord, who shall dwell in thy tabernacle? Psalm 15:1

^{6.} Therefore all things whatsoever ye would that men should do to you, do ye even so to them.

Matthew 7:12

All living labourers that live with their hands,
That truly take and truly win,
And live in love and in law, for their low hearts
Haveth the same absolution that sent was to Piers.
Beggars and bidders be not in the bull

But if the suggestion be sooth that shapeth them to beg: reason
For he that beggeth or bids, but it he have need,
He is false with the fiend and defraudeth the needy,
And also guileth the giver against his will;
For if he wist he were not needy, he would give that (to) another

70 That were more needy than he, so the neediest should be helped. Cato kenneth me thus, and the Clerk of the Stories:⁷

Cui des, videto8 is Cato's teaching;

And in the Stories he teacheth to bestow thine alms:

Sit elemosina tua in manu tua donec studes cui des.º

As Gregory was a good man, and bade us give all

75 That asketh for His love that us all leneth:

grants

Non eligas cui miserearis, ne forte pretereas illum qui meretur accipere; quia incertum est pro quo Deo magis placeas.¹⁰

For wit ye never who is worthy, as God wot who hath need.

In him that taketh is the treachery, if any treason walk—For he that giveth, yieldeth, and yarketh him to rest,

prepares

And he that biddeth, borroweth, and bringeth himself in debt.

For beggars borrow evermore, and their borgh is God Almighty. *pledge*To yield them that giveth them, and yet usure more:

Quare non dedisti pecuniam meam ad mensam,

ut ego veniens cum usuris exegissem utique illam?¹¹ Forth biddeth not, ye beggars, but if ye have great need.

beg

For whoso hath to buy him bread, the Book beareth witness:

^{7.} Peter Comestor (d. 1178) Historia Scholastica

^{8.} Take heed to whom you give. Cato, Distichs.

Let your alms remain in your hand until you have taken pains to find out whom you should give to.

^{10.} Do not choose whom to take mercy upon, for it may be that you will pass over someone who deserves to receive; for it is not certain for which you may please God more. St Jerome.

II. Wherefore then gavest not thou my money into the bank, that at my coming I might have required mine own with usury? Luke 19:23

Passus 7 77

He hath enough that hath bread enough, though he have naught else: Satis dives est qui non indiget pane.12 Let usage be your solace of saints' lives reading; 85 The Book banneth beggary, and blameth them in this manner: Iunior fui et enim senui, et non vidi iustum derelictum, nec semen eius quaerens panem.13 For they live in no love, nor no law hold: They ne wed no woman that they with deal, But as wild beasts with 'wa-hay!' worth up and work, 90 mount And bring forth bairns that bastards men calleth. Or the back or some bone they breaketh in his youth, Either And go and fait with their faunts for evermore after. beg; children There is more mis-shapen amongst these beggars Than of all other manner men that on this mold walketh. earth 95 Those that live thus their life may loathe the time That ever he was man wrought, when he shall hence fare. As old men and hoar that helpless be of strength, grey And women with child that work no more. Blind and bed-ridden and broken in their members. 100 That take this mischief meekly, as measles and others, lepers Have as plain pardon as the Plowman himself. For love of their low hearts, Our Lord hath them granted Their penance and their Purgatory upon this pure earth. "Piers," quoth a priest then, "thy pardon must I read; 105 For I shall construe each clause and ken it thee in English." And Piers at his prayer the pardon unfoldeth,

Qui vero mala, in ignem eternum.14

IIO

And I behind them both beheld all the bull. In two lines it lay, and not a letter more, And was written right thus in witness of truth:

Et qui bona egerunt ibunt in vitam eternam.

^{12.} He is rich enough, who does not lack bread. St Jerome

^{13.} I have been young and now am old, and yet saw I never the righteous forsaken, nor his seed begging their bread. *Psalm* 37:25

^{14.} And those who have done good shall go into eternal life; but those who have done evil shall go into eternal fire. *Athanasian Creed*.

115

135

"Peter!" quoth the priest then, "I can no pardon find But 'Do well and have well, and God shall have thy soul,' And 'Do evil and have evil, and hope thou none other That after thy death-day the devil shall have thy soul'!"

And Piers for pure teen pulled it a-twain

vexation; in two

And said, Si ambulavero in medio umbre mortis

Non timebo mala, quoniam tu mecum es.15

"I shall cease of my sowing," quoth Piers, "and swink not so hard,

Nor about my belly-joy so busy be no more;

appetite

120 Of prayers and of penance my plough shall be hereafter,

And weep when I should sleep, though wheat bread me fail.

"The prophet his payn ate in penance and in sorrow,

bread

By that the Psalter saith — so did other many.

That loveth God leally, his livelihood is full easy:

truly

Fuerunt mihi lacrimae meae panes die ac nocte.16

125 And but if Luke lie, he learneth us by fowls

We should not be too busy about the world's bliss:

Ne soliciti sitis,17 he saith in the Gospel,

And sheweth us by examples ourselves to wiss.

guide

The fowls in the field, who finds them meat at winter?

130 Have they no garner to go to, but God finds (for) them all."

granary

"What!" quoth the priest to Perkin, "Peter! as me thinketh,

Thou art lettered a little — who learned thee on book?"

"Abstinence the Abbess," quoth Piers, "mine ABC me taught,

And Conscience came afterward and kenned me much more."

"Were thou a priest, Piers," quoth he, "thou mightest preach where thou wouldst

As diviner in divinity, with *Dixit insipiens*¹⁸ to thy theme."

"Lewed lorel!" quoth Piers, "little lookest thou on the Bible; lost soul On Solomon's sayings seldom thou beholdest:

Eice derisores et iurgia cum eis ne crescant &c." 19

^{15.} Yea, though I walk through the valley of the shadow of death, I will fear no evil, for thou art with me. Psalm 23:4

^{16.} My tears have been my meat day and night. Psalm 42:3

^{17.} Take no thought for your life. Luke 12:22 and Matthew 6:25

^{18.} The fool hath said (in his heart, there is no God). Psalm 14:1

Passus 7 79

The priest and Perkin opposed either other And I through their words awoke, and waited about, 140 And saw the sun in the south sit that time. Meatless and moneyless on Malvern Hills, Musing on these metels a mile-way I went. dreams Many time these metels hath made me to study Of that I saw sleeping — if it so be might; 145 And for Piers the Plowman, full pensive in heart, And which a pardon Piers had, all the people to comfort, And how the priest impugned it with two proper words. As I have no savour in songe-warie, for I see it oft fail; pleasure; dream interpretation Cato and canonists counsel us to leave 150 To set sadness in songe-warie — for somnia ne cures.²⁰ soberness As for the book Bible beareth witness How Daniel divined the dreams of a king That was Nebuchadnezzar named of clerks. Daniel said, "Sire King, thy dreams betokeneth 155 That uncouth knights shall come thy kingdom to claim; Amongst lower lords thy land shall be de-parted." divided And as Daniel divined, in deed it fell after: The king lost his lordship, and lower men it had. And Joseph mette marvellously how the moon and the sun 160 dreamed And the eleven stars hailed him all. Then Jacob judged Joseph's sweven: dream "Beau fils," quoth his father, "for default we shall — I myself and my sons—seech thee for need." 165 It befell as his father said, in Pharaoh's time. That Joseph was Justice, Egypt to look: govern It befell as his father told — his friends there him sought. All this maketh me on metels to think dreams And how the priest proved no pardon to Do-well, And deemed that Do-well indulgences passed, 170 Biennials and triennials and bishop's letters,

^{19.} Cast out the scorner, and contention shall go out. Proverbs 22:10

^{20.} Take no account of dreams. Cato, Distichs, 11:31

175

190

195

And how Do-well at the day of doom is dignely under-fongen,

worthily received

And passeth all the pardons of Saint Peter's church.

Now hath the Pope power pardon to grant

The people without penance to pass into joy;

This is our belief, as lettered men us teacheth:

Quodcumque ligaveris super terram erit ligatum et in caelis &c.21

And so I lieve leally (Lord forbid else!)

believe truly

That pardon and penance and prayers do save

Souls that have sinned seven sithes deadly.

times

180 As to trust these triennials — truly, me thinketh,

It is not so secure for the soul, certain, as is Do-well.

Forth I read you renks that rich be on this earth, advise; men Upon trust of your treasure, triennials to have;

Be ye never the bolder to break the ten hests; commandments

185 And namely ye masters, mayors and judges,

That have the wealth of this world and wise men be holden, held

To purchase you pardon and the Pope's bulls.

At the dreadful doom, when dead shall arise

And come all before Christ, accounts to yield:

How thou led thy life here and his laws kept,

relate

A pokeful of pardon there, nor provincials' letters,

And how thou didst day by day, the doom will rehearse.

bagful

Though ye be found in the fraternity of all the four orders And have indulgences doublefold — but Do-well you help,

I set your patents and your pardon at one pie's heel!

value: crust

Forth I counsel all Christen to cry God mercy,

And Mary his mother be our mean between,

That God give us grace here, ere we go hence,

Such works to work, while we be here,

That after our death-day, Do-well rehearse

relate

200 At the day of doom, we did as he hight.

William's Vision of Piers Plowman Passus 8

)	HUS y-robed in russet I roamed about	
′	All a summer season for to seek Do-well,	
	And frayned full oft of folk that I met	asked
	If any wight wist where Do-well was at inn,	knew
5	And what man he might be, of many men I asked.	
	Was never wight as I went that me wiss could	man; advise
	Where this leade lingered, less nor more —	
	Till it befell on a Friday, two friars I met,	
	Masters of the Minors, men of great wit.	
IO	I hailed them hendily, as I had y-learnt,	courteously
	And prayed them, pour charité, ere they passed further,	_
	If they knew any country or coasts about	
	Where that Do-well dwelleth — "Doeth me to wit:	know
	For ye be men of this mold that most wide walk,	
15	And know countries and courts and many kinds places —	
	Both princes' palaces and poor men's cotes,	cottages
	And Do-well and Do-evil, where they dwell both."	
	"Marry!" quoth those Minors, "among us he dwelleth,	
	And ever hath, as I hope, and ever shall hereafter."	
20	"Contra!" ² quoth I as a clerk, and comsed to dispute,	started
	And said, "Soothly, Sepcies in die cadit iustus.3	
	Seven sithes, saith the Book, sinneth the rightful,	times
	And whoso sinneth," I said, "doeth evil, as me thinketh,	
	And Do-well and Do-evil must not dwell together.	
25	Ergo he is not alway at home amongst you friars:	Therefore
	He is otherwhile elsewhere to wiss the people."	teach
	"I shall say thee, my son," said the friar then,	
	"How seven sithes the sad man sinneth on the day.	times
	By a forbisne," quoth the friar, "I shall thee fair shew.	example
30	"Let bring a man in a boat amid a broad water:	

^{1.} For charity. (French)

^{2.} Latin for 'against'; suggesting disagreement.

^{3.} For a just man falleth seven times, and riseth up again. Proverbs 24:16

	The wind and the water and the wagging of the boat	
	Maketh the man many time to fall and to stand.	
	For stand he never so stiff, he stumbleth if he move —	
	As yet is he safe and sound, and so him behoveth;	needs to be
35	For if he ne arise the rather and raught to the steer, sooner	r; reached; helm
	The wind would with the water the boat overthrow,	
	And then were his life lost through laches of himself.	fault
	"And thus it fareth," quoth the friar, "by folk here on earth	١.
	The water is Iikened to the world, that waneth and waxeth;	
40	The goods of this ground are like to the great waves	
	That as winds and weathers walweth about;	roll
	The boat is likened to our body that brittle is of kind,	nature
	That through the fiend and the flesh and the frail world	
	Sinneth the sad man seven sithes a day.	times
45	"As deadly sin doth he not, for Do-well him keepeth,	
	And that is Charity the champion, chief help against sin;	
	For she strengtheneth man to stand, and steereth man's sou	1
	That, though thy body bows as boat doth in the water,	
	Aye is thy soul safe but thou thyself will	Always
50	Do a deadly sin and drench so thyself.	
	God will suffer well thy sloth, if thyself liketh;	
	For he gave thee a yearsgift to yeme well thyself	govern
	And that is wit and free will, to every wight a portion,	
	To flying fowls, to fishes and to beasts;	
55	As man hath most thereof, and most is to blame	
	But if he work well therewith, as Do-well him teacheth."	
	"I have no kind knowing," quoth I, "to conceive all thy wo	rds,
	As if I may live and look, I shall go learn better."	
	"I be-ken thee Christ," quoth he, "that on the cross died."	commend
60	And I said, "The same save you from mischance,	
	And give you grace on this ground good men to worth!"	
	And thus I went wide-where, walking mine own,	far and wide
	By a wild wilderness, and by a wood's side;	
	Bliss of the birds abide me made,	
65	And, under a linden upon a land, leaned I a stounde	time
	To lythe the lays those lovely fowls made.	listen to; songs
	"I be-ken thee Christ," quoth he, "that on the cross died." And I said, "The same save you from mischance, And give you grace on this ground good men to worth!" And thus I went wide-where, walking mine own, By a wild wilderness, and by a wood's side; Bliss of the birds abide me made,	far and wid
	To lythe the lays those lovely fowls made.	listen to; songs

Passus 8 83

Mirth of their mouths made me there to sleep; The most marvellous metels mette me then dreams dreamed That ever wight dreamed in world, as I ween. suppose A much man, as me thought, like to myself, 70 tall Came and called me by my kind name. own "What art thou?" quoth I then, "that thou my name knowest?" "That thou wost well," quoth he, "and no wight better." know: man "Wot I," quoth I, "who art thou?" "Thought," said he then. "I have sued thee this seven year; saw thou me no rather?" earlier 75 "Art thou Thought?" quoth I then, "Thou couldest me wiss advise Where that Do-well dwelleth, and do me to know." "Dowel," quoth he, "and Do-best the third, Are three fair virtues, and be not far to find. Whoso is true of his tongue and of his two hands, 80 And through his labour or through his land his livelihood winneth, And is trusty of his tally, taketh but his own, accounting And is not drunkelew nor disdainous: Do-well him followeth. given to drink; full of disdain "Do-better doeth right thus, as he doth much more; 85 He is as low as a lamb and lovely of speech, And helpeth all men after that them needeth. The bags and the brigirdles, he hath to-broken them all breech-girdles That the Earl Avarice held, and his heirs: And with Mammon's money he hath made him friends, 90 And is run into Religion, and hath rendered the Bible, expounded And preacheth to the people Saint Paul's words: Liberter suffertis insipientes cum sitis ipsi sapientes.4 Ye wise, suffereth the unwise with you to live, And with glad will doeth them good, for so God you hoteth. commands "Do-best is above both, and beareth a bishop's cross, 95 Is hooked on that one end to haul men from hell. A pike is on that potence, to put a-down the wicked staff That wait any wickedness, Do-well to teen. vex And Do-well and Do-better ordained them amongst

^{4.} For ye suffer fools gladly, seeing ye yourselves are wise. 2 Corinthians 11:19

To crown one to be king to keep them both,
That if Do-well or Do-better did against Do-best,
Then should the king come and cast them in irons,
And but if Do-best bid for them, they to be there for ever.
"Thus Do-well, and Do-better, and Do-best the third

Crowned one to be king to keep them all
And rule the realm by their three wits
And otherwise nor else not, but as they three assented."
I thanked Thought then that he me so taught.

"As yet savoureth me not thy saying, so me Christ help!

110 For more kind knowing I covet to learn —

How Do-well, Do-better and Do-best do among the people."

"But Wit can wiss thee," quoth Thought, "where those three dwell; Else wot I none that can, that now is alive."

Thought and I thus three days we went

Disputing upon Do-well, day after other.

And ere we aware were, with Wit gan we meet.

before

He was long and lean, like to none other;

Was no pride on his apparel, nor poverty neither; Sad of his semblance and of a soft speech.

Serious

I durst move no matter to make him to jangle
But as I bade Thought then be mean between
And put forth some purpose to prove his wits,

dared; argue mediator

What was Do-well from Do-better, and Do-best from them both.

Then Thought in that time said these words:

"Where Do-well and Do-better and Do-best be in land,
Here Will' would wit, if Wit could teach him;
And whether he be man or no man, this man fain would espy
And work as they three would — this is his intent."

^{5.} Determination, purpose or desire; and possibly also a reference to the dreamer, and author, of the poem, Will(iam Langland).

William's Vision of Piers Plowman Passus 9

11		
"	IR Do-well dwelleth," quoth Wit, "not a day hence,	
	In a castle that Kind made of four kinds (of) things.	Nature
	Of earth and air is it made, meddled together,	mixed
	With wind and with water wittily enjoined.	
5	Kind hath closed therein craftily withal	
	A leman that he loveth like to himself.	sweetheart
	Anima ¹ she hatte. To her hath envy	is called
	A proud pricker of France, Princeps huius mundi, ²	horseman
	And would win her away with wiles, and he might.	if
IO	"As Kind knoweth this well and keepeth her the better,	
	And hath done her with Sir Do-well, duke of these marches.	placed
	Do-better is her damsel, Sir Do-well's daughter,	•
	To serve this lady loyally both late and rathe.	early
	Do-best is above both, a bishop's peer;	
15	That he bids must be done — he biddeth them all.	commands
	By his learning is lead that lady Anima.	
	"As the Constable of that castle, that keepeth them all,	
	Is a wise knight withal — Sir In-wit he hatte,	Conscience
	And hath five fair sons by his first wife:	
20	Sir See-well, and Say-well, and Sir Hear-well the hende,	courteous
	Sir Work-well-with-thine-hand, a wight man of strength,	powerful
	And Sir Godfrey Go-well — great lords all.	
	These five be set to save this lady Anima	
	Till Kind come or send to keep her himself."	
25	"What kind (of) thing is Kind?" quoth I, "canst thou me tell	?"
	"Kind," quoth Wit, "is creator of all kinds (of) things,	
	Father and former of all that ever was made.	
	And that is the great God that ginning had never,	
	Lord of life and of light, of liss and of pain.	joy
30	Angels and all things are at his will,	
	As man is him most like of mark and of shape.	

^{1.} Soul.

^{2.} The Prince of this world (the Devil). John 16:11

uttered

For through the word that he warped waxed forth beasts:

	Dixit et facta sunt. ³	инетеа
	"And made man most like to himself,	
	And Eve of his rib bone without any mean.	help
35	For he was singular himself and said Faciamus ⁴ —	,,e.p
<i>)</i>)	As who saith, 'More must hereto (be) than my word one:	
	My might must help now with my speech.'	
	Right as a lord should make letters, and him lacked no parchr	nent.
	Though he could write never so well, if he wield no pen,	,
40	The letter, for all the lordship, I lieve were never y-made!	
7.0	And so it seemeth by him, as the Bible telleth, there he said	
	Faciamus hominem ad imaginem nostram.4	
	He must work with his word and his wit shew.	
	And in this manner was man made through might of God aln	nighty.
45	With his word and workmanship and with life to last.	
17	And thus God gave him a ghost, of the godhead of heaven,	
	And of his great grace granted him bliss —	
	And that is life that aye shall last to all his lineage after.	ever
	And that is the castle that Kind made, Caro it hatte,	Flesh
50	And is as much to mean as man with a soul.	
	And that he wrought with work and with word both:	
	Through might of the majesty man was y-made.	
	"In-wit and all wits y-closed be therein	senses
	For love of the lady Anima, that life is y-named.	
55	Over all in man's body she walketh and wandereth,	
	As in the heart is her home and her most rest.	
	As In-wit is in the head, and to the heart he looketh	
	What Anima is lief or loath — he lets her at his will;	
	For after the grace of God, the greatest is In-wit.	
60	"Much woe worth that wight that mis-ruleth his In-wit,	will be
	And that be gluttonous glubbers; their God is their womb:	gulpers
	Quorum deus venter est. ⁵	.
	For they serve Satan, their souls shall he have	

^{3.} He spake the word, and they were made. Psalm 148:5

^{4.} Let us make man in our image. Genesis 1:26

^{5. ...}whose God is their belly. Philippians 3:19

Passus 9 87

That live sinful life here, their soul is like the devil. And all that live good life are like to God Almighty: Qui manet in caritate, in Deo manet &c.6 "Alas! that drink shall for-do that God dear bought, destroy 65 And doth God forsake them that he shaped to his likeness: Amen dico vobis, nescio vos. Et alibi: Et dimisi eos secundum desideria eorum.⁷ Fools that fault In-wit, I find that Holy Church lack Should find them what they faulteth, and fatherless children, provide And widows that have not wherewith to win them their food. Madmen and maidens that helpless were — 70 All these lack In-wit, and lore behoveth. teaching need "Of this matter I might make a long tale And find fele witnesses among the four doctors, many And that I lie not of that I learn thee. Luke beareth witness. "Godfather and godmother that see their godchildren 75 At mis-ease and at mischief and must them amend Shall have penance in purgatory, but if they them help. For more belongeth to the little bairn ere he the law know Than naming of a name, and he never the wiser! Should no Christen creature cry at the gate 80 Nor fail payn nor potage, and prelates did as they should. bread; if A Jew would not see a Jew go jangling for default For all the moebles on this mold, and he amend it might. furniture; world "Alas that a Christen creature shall be unkind to another! Since Jews, that we judge Judas' fellows, 85 Either helpeth other of that that him needeth. Why nel we Christen of Christ's goods as kind aren't As Jews, that be our loresmen? Shame to us all! teachers The commons for their unkindness, I dread me, shall a-buy. pay "Bishops shall be blamed for beggar's sake; 90 Than Judas he is worse that giveth a japer silver fool And biddeth the beggar go, for his broken clothes:

^{6.} He that abideth in charity abideth in God. 1 John 4:16

^{7.} Verily, I say unto you, I know you not. *Matthew* 25:12; And elsewhere: So I gave them up unto their own hearts' lusts. *Psalm* 81:13

100

Proditor est prelatus cum Iuda qui patrimonium Christi minus distribuit. Et alibi: perniciosus dispensator est qui res pauperum Christi inutiliter consumit.8

He doth not well that doeth thus, nor dreads not God almighty, Nor loveth not Solomon's sayings, that Sapience taught: Initium sapientiae timor Domini.9

"That dreadeth God, he doth well; that dreadeth him for love 95 And not for dread of vengeance, doth therefore the better. He doth best that withdraweth him by day and by night To spill any speech or any space of time:

Qui offendit in verbo, in omnibus est reus.10

"Tyning of time, Truth wot the sooth,

Losing

Is most y-hated upon earth of them that be in heaven; And since to spill speech, that spire is of grace, offshoot And God's glee-man and a game of heaven. minstrel; pleasure Would never the faithful father his fiddle were untempered,

Nor his glee-man a gadling, a goer to taverns.

vagabond

man

mediator

waste

"To all true tidy men that travail desire, 105

Our Lord loveth them and lent, loud other still, at any time Grace to go to them and obtain their livelihood:

Inquirentes autem Dominum non minuentur omni bono."

"True wedded living folk in this world is Do-well, For they must work and win and the world sustain.

For of their kind they come that Confessors be named,

IIO Kings and knights, kaisers and clerks,

Maidens and martyrs — out of one man come.

The wife was made the wye for to help work,

And thus was wedlock y-wrought with a mean person,

First by the father's will and the friend's counsel, 115

And since by assent of themselves, as they two might accord;

^{8.} The prelate who distributes Christ's goods poorly is a traitor with Judas. And elsewhere: a ruinous giver is he who idly consumes that which is due to Christ's poor.

^{9.} The fear of the Lord is the beginning of wisdom. Psalm 111:10

^{10.} For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all. Hebrews 2.10

II. They who seek the Lord shall want no manner of thing that is good. Psalm 34:10

Passus 9 89

And thus was wedlock y-wrought, and God himself it made; In earth the heaven is — himself was the witness. "As false folk faithless, thieves and liars. Wasters and wretches out of wedlock, I trow, 120 Conceived be in evil time, as Cain was on Eve. Of such sinful shrews the Psalter maketh mind: takes note Concepit dolorem et peperit iniquitatem.12 And all that come of that Cain came to evil end. "For God sent to Seth and said by an angel, "Thine issue in thine issue, I will that they be wedded, 125 And not thy kind with Cain's y-coupled nor y-spoused. "Yet some, against the sonde of Our Saviour of heaven, message Cain's kind and his kind coupled together — Till God wrathed with their works, and such a word said, 'That I made man, now it me for-thinketh: 130 regret Penitet me fecisse hominem.'13 "And come to Noah anon and bade him not let: delay 'Swithe go shape a ship of shides and of boards. Quickly; plank Thyself and thy sons three and sithen your wives, afterwards Busketh you to that boat and bideth therein Go Till forty days be fulfilled, that flood have y-washed 135 Clean away the cursed blood that Cain hath y-made. "Beasts that now be shall ban the time curse That ever that cursed Cain came on this earth. All shall die for his deeds by dales and hills, 140 And the fowls that flee forth with other beasts, Except only of each kind a couple That in thy shingled ship shall be y-saved. "Here a-bought the bairn the belsire's guilts, paid; forefather's And all for their forefathers they feared the worse.

The Gospel is here against in one degree, I find:

145

Filius non portabit iniquitatem patris et pater non portabit iniquitatem filii.14

^{12.} He travaileth with mischief, he hath conceived sorrow. Psalm 7:15

^{13.} It repenteth me that I have made them. Genesis 6:7

^{14.} The son shall not bear the iniquity of the father, neither shall the father bear the iniquity of the son. Ezekiel 18:20; also John 9:1-3

	As I find, if the father be false and a shrew,	
	That sometimes the son shall have the sire's taches.	faults
	Imp on an elder; and if thine apple be sweet	Graft
150	Much marvel me thinketh; and more of a shrew	
	That bringeth forth any bairn, but if he be the same	
	And have a savour after the sire — seldom seest thou other:	taste
	Numquam colligunt de spinis uvas nec de tribulis ficus.15	
	"And thus through cursed Cain came care upon earth,	grief
155	And all for they wrought wedlocks, God's will against.	
	Forth have they maugree of their marriages, that marry so the	eir children.
	For some, as I see now, sooth for to tell,	
	For covetousness of chattel unkindly be wedded.	
	As careful conception cometh of such marriages	woeful
	As befell of the folk that I before of told.	
160	For good should wed good, though they no goods had;	
	'I am via et veritas,'16 saith Christ, 'I may advance all.'	
	"It is an uncomely couple, by Christ! as me thinketh	
	To give a young wench to an old feeble,	
	Or wed any widow for wealth of her goods	
165	That never shall bairn bear but if it be in arms!	
	In jealousy joyless and jangling on bed,	arguing
	Many a pair since the pestilence have plight them together.	pledged
	The fruit that they bring forth are many foul words;	
	Have they no children but chest and chop them between.	strife; beat
170	Though they do them to Dunmow, ¹⁷ but if the devil help	
	To follow after the flesh, fetch they it never;	meat
	But they both be foresworn, that bacon they tyne.	lose
	"Forth I counsel all Christen, covet not (to) be wedded	
	For covetousness of chattel nor of kindred rich;	
175	As maidens and maidens make you together;	
	Widowers and widows, worketh the same;	
	For no lands, but for love, look ye be wedded,	
	And then get ye the grace of God, and good enough to live wi	th.

^{15.} Do men gather grapes of thorns, or figs of thistles? Matthew 7:16

^{16.} I am the way, the truth (and the life). John 14:6

^{17.} A town in Essex, where a side of bacon was awarded to couples who did not argue for a year.

Passus 9

"And every manner secular that may not continue, layman
Wisely go wed, and ware him from sin;
For lechery in liking is lime-yard of hell. snare
Whilst thou art young, and thy weapon keen,
Wreak thee with wiving, if thou wilt be excused:
Dum sis vir fortis, ne des tua robora scortis.
Scribitur in portis, meretrix est ianua mortis. 18

"When ye have wived, be ware, and worketh in time —

Not as Adam and Eve when Cain was engendered.

For in un-time, truly, between man and woman

Ne should no bedboard be: but if they both were clean Of life and of soul, and in leal charity,

That ilke dern deed do no man ne should.

same dark

wrong time

As if they lead thus their lives, it liketh God almighty, For he made wedlock first and himself it said:

Bonum est ut unusquisque uxorem suam habeat propter fornicationem.19

"That otherwise be got, for gadlings are holden, vagabonds; held

And false folk, foundlings, faitours and liars,

195 Ungracious to get good or love of the people;

Wander and waste what they catch must.

Against Do-well they do evil and the devil serve,

And after their death-day shall dwell with the same

But God give them grace here themselves to amend.

200 "Do-well, my friend, is to do as law teacheth.

To love thy friend and thy foe — lieve me, that is Do-better.

To give and to yemen both young and old,

care for

To heal and to help, is Do-best of all.

"And thus Do-well is to dread God, and Do-better to suffer,

And so cometh Do-best of both, and bringeth a-down the moody *proud*And that is wicked will that many works shendeth,

And driveth away Do-well through deadly sins."

^{18.} While a young, strong man, give not your strength to whores; it is written on the gates:

^{&#}x27;A Harlot is the door of death'.

^{19.} To avoid fornication, let every man have his own wife. I Corinthians 7:2

William's Vision of Piers Plowman Passus 10

)	HEN had Wit a wife, was hote Dame Study,	called
,	That lean was of leer and of lich both.	face; body
	She was wonderly wrath that Wit me thus taught,	
	And all staring Dame Study sternly said.	spoke
5	"Well art thou wise," quoth she to Wit, "any wisdoms to	
	To flatterers or to fools that frenetic be of wits!"	
	And blamed him and banned him and bade him be still.	
	"With such wise words to wiss any sots!"	advise; fools
	And said, "Nolite mittere," man, margery-pearls	,
IO	Among hogs that have haws at will.	hawthorns
	They do but drivel thereon — dregs were (to) them liefer	dearer
	Then all the precious perrie that in paradise waxeth.	jewels
	I say it by such," quoth she, "that sheweth by their works	
	That they were liefer land and lordship on earth,	rather
15	Or riches or rents and rest at their will	
	Than all the sooth sayings that Solomon said ever.	
	"Wisdom and wit now is not worth a curse	
	But if it be carded with covetousness as clothers comb the	ir wool.
	Whoso can contrive deceits and conspire wrongs	
20	And lead forth a loveday to let the truth.	ettlement; hinder
	That such crafts kenn, to counsel are cleped;	know; called
	They lead lords with leasings and belieth truth.	
	"Job the gentle in his gests witnesseth	deeds
	That wicked men, they wield the wealth of this world,	
25	And that they be lords of each a land, that out of law livet	h:
	Quare impii vivunt? Bene est omnibus qui prevaricantur et in	
	"The Psalter saith the same by such that do ill:	
	Ecce ipsi peccatores habundantes in saeculo obtinuerunt divici	ias.³

^{1.} Cast not (pearls before swine). Matthew 7:6

'Lo!' saith holy letterure, 'which lords be these shrews!'

scripture

^{2.} Wherefore do the wicked live? Job 21:7; Wherefore are all they happy that deal very treacherously? Jeremiah 12:1

^{3.} Lo, these are the ungodly, these prosper in the world, and these have riches in possession. Psalm 72:12

Passus 10 93

Those that God most goods giveth, God most grieveth lest goods they dealeth, And most unkind to the commons, that most chattel wieldeth: people Quae perfecisti destruxerunt, iustus autem, quid fecit?4 Harlots for their harlotry may have of their goods, 30 And japers and jugglers and janglers of jests; As he that hath Holy Writ aye in his mouth always And can tell of Tobias and of the twelve Apostles Or preach of the penance that Pilate wrought To Jesu the gentle, that Jews to-drew: 35 tore apart Little is he loved that such a lesson sheweth. Or daunted or drawn forth — I do it on God himself! flattered; declare "But those that fain them foolish and with faiting liveth deceiving Against the law of Our Lord, and lie on themselves, Spit and spew and speak foul words, 40 Drink and drivel and do men for to gape, Liken men and lie on them that lendeth them no gifts: Satirise They ken no more minstrelsy nor music men to gladden Than Munde the Miller of Multa fecit Deus.5 Nor were their vile harlotry, have God my troth, 45 pledge Should never king, nor knight, nor canon of Saint Paul's Give them to their yearsgift the value of a groat! annual gift As mirth and minstrelsy among men is now Lechery, losengery and losels' tales lying; wastrels' Gluttony and great oaths, this game they loveth. 50 "As if they carp of Christ, these clerks and these lewed, At meat, in their mirth when minstrels be still, Then telleth they of the Trinity, how two slew the third, And bring forth a bald reason, and take Bernard to witness, And put forth a presumption to prove the sooth. 55 Thus they drivel at their dais the deity to know, And gnaw God with the gorge when their guts fill. throat "As the careful may cry and carp at the gate, woeful

^{4.} For they have destroyed that which thou hast made; and what hath the righteous done? Psalm II:3

^{6.} Great are the wonders which thou hast done. Psalm 40:6

Both a-hungered and a-thirst, and for chill quake; Is none to nyme him in, nor his noy amend, 60 take; annoyance But hunt him as an hound and hote him go thence. bid Little loveth he that Lord that lent him all that bliss, That thus parteth with the poor a parcel when him needeth! Nor were mercy in mean men more than in rich, lowly 65 Mendicants meatless might go to bed. God is much in the gorge of these great masters, As amongst mean men his mercy and his works. And so saith the Psalter — I have seen it in Memento: Ecce audivimus eam in Effrata; invenimus eam in campis silvae.6 Clerks and other kinsmen carp of God fast, And have him much in their mouth, as mean men in heart. 70 "Friars and faitours have found up such questions To please with proud men since the pestilence time, And preach at Saint Paul's, for pure envy of clerks, That folk is not firmed in the faith, nor free of their goods, Nor sorry for their sins; so is pride waxed 75 In religion and in all the realm amongst rich and poor That prayers have no power these pestilences to let. stop For God is deaf nowadays and daineth not us to hear, That gurls for their guilts he for-grint them all. children; destroys And yet the wretches of this world is none y-ware by other, 80 Nor for dread of the death withdraw not their pride, Nor be plenteous to the poor as pure charity would, But in gayness and gluttony for-glutten their good themselves, gorge And breaketh not to the beggar as the Book teacheth: Frange esurienti panem tuum &c.7 And the more he winneth and wields wealth and riches 85 And lordeth in lands, the less good he dealeth. "Tobias teacheth you not so! Taketh heed, ye rich, How the book Bible of him beareth witness:

Si tibi sit copia, abundanter tribue; si autem exiguum,

illud impertiri libenter.8

^{6.} Lo, we heard the same at Ephrata, and found it in the wood. *Psalm* 132:6 (Remember...)

^{7.} Is it not to deal thy bread to the hungry? Isaiah 58:7

Passus 10 95

Whoso hath much, spend manly —so meaneth Tobias *bumanely* And whoso little wieldeth, look him thereafter: 90 For we have no letter of our life, how long it shall dure. contract Such lessons lords should love to hear, And how he might most meynee manly find, company; boldly provide Not to fare as a fiddler or a friar to seek feasts, Homely at other men's houses, and hate their own. 95 "Elenge is the hall, each day in the week, Wretched Where the lord nor the lady liketh not to sit. Now hath each rich a rule — to eat by himself In a privy parlour for poor men's sake, Or in a chamber with a chimney, and leave the chief hall 100 That was made for meals, men to eat in, And all to spare to spill that spend shall another. "I have y-heard high men eating at the table Carp, as they clerks were, of Christ and of his might, And laid faults upon the father that formed us all, 105 And carp against clerks crabbed words: 'Why would Our Saviour suffer such a worm in his bliss, serpent That bewiled the woman and the wye after, man Through which wiles and words they went to hell, And all their seed for their sin the same death suffered?' IIO "Here lieth your lore, these lords ginneth disbute, 'Of that ye clerks us kenneth of Christ by the Gospel: Filius non portabit iniquitatem patris &c.9 Why should we that now be, for the works of Adam Rot and to-rend? Reason would it never! be torn Unusquisque portabit onus suum &c.' 10 "Such motives they move, these masters in their glory, 115 And make men in misbelief that muse much on their words. Imaginative hereafterward shall answer to your purpose. Augustine to such arguers, he telleth them this theme:

^{8.} If thou hast abundance, give alms accordingly: if thou have but a little, be not afraid to give according to that little. *Tobias* 4:8

^{9.} The son shall not bear the iniquity of the father. Ezekiel 18:20; and John 9:1-3

^{10.} For every man shall bear his own burden. Galatians 6:5

	Non plus sapere quam oportet."	
	Willeth never to wit why that God would	
120	Suffer Satan his seed to beguile;	
	As believeth leally in the lore of Holy Church,	
	And pray him of pardon and penance in thy life,	
	And for his much mercy to amend you here.	great
	For all that willeth to wit the whys of God almighty,	
125	I would his eye were in his arse and his finger after	
	That ever willeth to wit why that God would	
	Suffer Satan his seed to beguile,	
	Or Judas the Jew Jesu betray.	
	All was as he would —Lord, y-worshipped be thou—	
130	And all worth as thou wilt, whatso we dispute.	will be
	"And those that useth these havylons to a-blind men's wits	tricks
	What is Do-well from Do-better, now deaf must he worth,	be
	Since he willeth to wit which they be all.	
	But if he live in the life that longeth to Do-well,	
135	I dare be his bold borgh that Do-better will he never,	surety
	Though Do-best draw on him day after other."	
	And when that Wit was y-ware what Dame Study told,	
	He became so confused he could not look,	
	And as dumb as a doornail and drew him a-rear.	
140	And for no carping I could after, nor kneeling to the ground,	
	I might get no grain of his great wits,	
	But all laughing he louted and looked upon Study	bowed
	In sign that I should beseech her of grace.	
	And when I was ware of his will, to his wife gan I lout,	bow
145	And said, "Mercy, madam; your man shall I worth	be
.,	As long as I live, both late and rathe,	early
	And for to work your will the while my life dureth,	,
	With that ye ken me kindly to know what is Do-well."	
	"For thy meekness, man," quoth she, "and for thy mild speech,	
150	I shall ken thee to my cousin that Clergy is hote.	called
-	He hath wedded a wife within these six months,	

Is sib to the seven arts — Scripture is her name.

II. Not to think of himself more highly than he ought to think. Romans 12:3

Passus 10 97

	They two, as I hope, after my teaching,	
	Shall wiss thee to Do-well, I dare well undertake."	guide
155	Then was I as fain as fowl of fair morrow,	glad
	And gladder than the glee-man that gold hath to gift,	minstrel
	And asked her the highway where that Clergy dwelt,	
	"And tell me some token," quoth I, "for time is that I wend	d."
	"Ask the highway," quoth she, "hence to Suffer-	
160	Both-well-and-woe, if that thou wilt learn;	
	And ride forth by riches, as rest thou not therein,	
	For if thou couplest thee therewith, to Clergy comest the	ou never.
	And also the lecherous land that Lechery has,	
	Leave him on thy left half a large mile or more,	side
165	Till thou come to a court, Keep-well-thy-tongue-	
	From-leasings-and-lither-speech-and-lecherous-drinks.	lies; evil
	Then shalt thou see Sobriety and Simplicity-of-speech,	
	That each wight be in will his wit thee to shew;	
	And thus shalt thou come to Clergy, that kens many thin	ngs.
170	"Say him this sign: I set him to school,	
	And that I greet well his wife, for I wrote her the bible,	
	And set her to Sapience and to the Psalter glossed.	
	Logic I learned her, and all the Law after,	
	And all the musons in Music I made her to know.	measures
175	"Plato the poet, I put him first to book;	
	Aristotle and other more to argue I taught.	
	Grammar for gurls I gart first written,	children; caused
	And beat them with a baleys but if they would learn.	birch
	Of all kinds crafts I contrived tools:	
180	Of carpentry, of carvers, and compassed masons,	
	And learned them level and line, though I look dim.	see faintly
	"As Theology hath teened me ten score times:	vexed
	The more I muse therein, the mistier it seemeth,	
	And the deeper I divine, the darker me it thinketh.	
185	It is no science, forsooth, for to subtle in.	be cunning
	A full lethi thing it were if that love therein nere;	empty; were not
	As for it letteth best by love, I love it the better,	1 5
	For where that love is leader, ne lacked never grace.	

215

Look thou love leally, if thee liketh Do-well, For Do-better and Do-best be of love's kin. 190 In other science it saith — I saw it in Cato Qui simulat verbis, nec corde est fidus amicus, Tu quoque fac simile; sic ars deluditur arte:12 Whoso glosseth as guilers do, go me to the same, And so shalt thou false folk and faithless beguile. 195 This is Cato's kenning to clerks that he learneth. teaching As Theology teacheth not so, whoso taketh yeme; heed He kenneth us the contrary against Cato's words, For he biddeth us be as brethren, and bid for our enemies. pray And love them that lie on us, and lend them when them needeth. And do good against evil — God himself hoteth: commands Dum tempus habemus, operemur bonum ad omnes, maxime autem ad domesticos fidei.13 "Paul preached the people, that perfectness loved, To do good for God's love and give men that asked, And to such namely that sue our believe, follow 205 And all that lacketh us or lieth us, Our Lord teacheth us to love, And not to grieve them that grieveth us — God himself forbade it: Mihi vindictam et ego retribuam.14 Forth look thou love as long as thou durest, endure For is no science under sun so sovereign for the soul. As Astronomy is hard thing, and evil for to know, Geometry and Geomesy is ginful of speech; guileful 210 Whoso thinketh work with those three thriveth full late — For sorcery is the sovereign book that to the sciences belongeth. "Yet are there fibicches in forcers of fele men's making, tricks: boxes

Experiments of Alchemy the people to deceive; If thou think to do well, deal therewith never!

All these sciences I myself subtled and ordained,

contrived

^{12.} Whoever dissimilates in words but is not at heart a faithful friend,

Treat him the same way: thus sleight is deluded by sleight. Cato, Distichs 1:26

^{13.} As we have therefore opportunity, let us do good unto all men, especially unto them who are of the household of faith. *Galatians* 6:10

^{14.} Vengeance is mine; I will repay, saith the Lord. Deuteronomy 32:35; Romans 12:19

Passus 10 99

And founded them foremost, folk to deceive. Tell Clergy these tokens, and to Scripture after, To counsel thee kindly to know what is Do-well." I said, "Grant mercy, madam," and meekly her greeted, 220 And went wightly my way without more letting And till I come to Clergy I coud never stint. cease I greeted the good man as the good wife me taught, And afterwards the wife, and worshipped them both, howed to And told them the tokens that me taught were. Was never gome upon this ground, since God made the world, Fairer under-fongen nor friendlier at ease received Than myself, soothly, soon so he wist That I was of Wit's house and with his wife Dame Study. I said to them soothly that sent was I thither 230 Do-well and I and Do-better to learn. "It is a common life," quoth Clergy, "on Holy Church to believe, With all the articles of the faith that falleth to be known: And that is to believe leally, both learned and lewed, On the great God that ginning had never, 235 And on the soothfast Son that saved mankind true From the deadly death and the devil's power Through the help of the Holy Ghost, the which ghost is of both, Three proper persons, as not in plural number; For all is but one God and each is God himself: 240 Deus Pater, Deus Filius, Deus Spiritus Sanctus:15 God the Father, God the Son, God Holy Ghost of both, Maker of mankind and of animals both. "Augustine the old hereof made books, And himself ordained to set us in belief. Who was his author? All the four Evangelists; authority 245 And Christ cleped himself so, the same beareth witness: called Ego in patre et pater in me est, et qui videt me videt patrem meum. 16 "All the clerks under Christ ne could this assoil. answer

But thus it belongeth to believe to lewed that will do-well.

^{15.} God the Father, God the Son, God the Holy Spirit.

^{16.} I am in the Father, and the Father in me; he that hath seen me hath seen the Father. John 14:9

For had never freke fine wit the faith to disbute, man Ne man had no merit, might it be y-proved: 250 Fides non habet meritum ubi humana ratio prebet experimentum.17 "Since is Do-better to suffer for thy soul's health All that the Book bids by Holy Church's teaching: And that is, man, by thy might, for mercy's sake, Look thou work it in work that thy word sheweth; Such as thou seemest in sight be in assay y-found: trial 255 Appare quod es vel esto quod appares. 18 And let nobody be by thy bearing beguiled, But be such in thy soul as thou seemest without. outside "Then is Do-best to be bold to blame the guilty, Since thou seest thyself as in soul clean; As blame thou never body and thou be blameworthy: Si culpare velis culpabilis esse cavebis, Dogma tuum sordet cum te tua culpa remordet.¹⁹ God in the Gospel grimly reproveth rebukes All that lacketh any life and lacks have themselves: blame; faults Quid consideras festucam in oculo fratris tui, trabem in oculo tuo, &c.20 Why movest thou thy mood for a mote in thy brother's eye, speck of dust Since a beam in thine own a-blindeth thyself? timber Eice primum trabem de oculo tuo, &c.21 Which letteth thee to look, less other more? 265 hinders I read each a blind bosard do boot to himself; oaf; heal As parsons and parish priests, that preach should and teach All manner men to amend, by her might. This text was told you to be ware, ere ye taught,

beal

For God's word would not be lost — for that worketh ever;

That ye were such as ye said to salve with other.

^{17.} There is no merit in faith that human reason has proved by experience. Gregory, Homilies on the Gospels 11, 26.)

^{18.} Seem what you are; be what you seem. (pseudo-Chrysostom, Homily 45 on Matthew)

^{19.} If you would blame others, beware your are not culpable. Your teaching shall be tainted when your own faults bite back. (Anon.)

^{20.} And why beholdest thou the mote that is in thy brother's eye, but considerest not the beam that is in thine own eye? *Matthew* 7:3

^{21.} Cast out first the beam out of thine own eye. Luke 6:42

Passus 10 ioi

If it availed not the commons, it might avail yourself.

"As it seemeth now soothly, to sight of the world,

That God's word worketh no wight on learned nor on lewed

But in such a manner as Mark meaneth in the Gospel:

Dum caecus ducit caecum, ambo in foveam cadunt.22

Lewed men may liken you thus — that the beam lieth in your eyes,

And the festu is fallen, for your default,

splinter

In all manner men through mansed priests.

The Bible beareth witness that all the bairns of Israel

280 Bitter a-bought the guilts of two bad priests,

paid for

Hophni and Phinehas — for their covetousness

Archa Dei²³ mis-happed and Eli brake his neck.

"Forth, ye correctors, claweth hereon, and correcteth first yourselves, And then may ye manly say, as David made the Psalter:

285 Existimasti inique quod ero tui similis:

Arguam te, et statuam contra faciem tuam.24

"And then shall borrel clerks be abashed to blame you or to grieve,

And carp not as they carp now, and call you dumb hounds:

Canes non valentes latrare.25

And dread to wrath you in any word, your workmanship to let,

And be prester at your prayer than for a pound of nobles. quicker; coins

290 And all for your holiness — have ye this in heart.

"Amongst rightful religious this rule should be held.

Gregory, the great clerk and the good pope,

Of religion the rule rehearseth in his Morals²⁶

And saith it in example, for they should do thereafter:

'When fishes fail the flood or the fresh water,

lack

They die for drought, when they dry lie;

Right so religion roileth and starveth

men of religion; rove

That out of convent and cloister covet to live.'

For if heaven be on this earth, and ease to any soul,

^{22.} And if the blind lead the blind, both shall fall into the ditch. Matthew 15:14

^{23.} The Ark of God (of the covenant). See I Kings 4:II ff for the story.

^{24.} Thou thoughtest unjustly that I should be like unto thee: but I will reprove thee and set them before thy face. *Psalm* 50:21

^{25.} They are all dumb dogs, they cannot bark. Isaiah 56:10

^{26.} Moralia in Iob, Pope Gregory (590-604)

It is in cloister or in school, by many skills I find. reasons For in cloister cometh no man to chide nor to fight, But all is buxomness there, and books to read and to learn. co-operation "In school there is scorn but if a clerk will learn. And great love and liking, for each of them learneth other. As now is Religion a rider, a roamer by streets, A leader of lovedays and a land buyer, A pricker on a palfrey from manor to manor, horseman An heap of hounds at his arse as he a lord were; And but if his knave kneel, that shall his cup bring, He loureth on him and asketh him who taught him courtesy? 310 scowls Little had lords to do, to give land from their heirs To religious that have no ruth, though it rain on their altars! care "In many places where they parsons be, be themselves at ease, Of the poor have they no pity — and that is their pure charity, As they let them as lords, their land lieth so broad. 315 "As there shall come a king and confess you religiouses, clerics And beat you, as the Bible telleth, for breaking of your rule, And amend monials, monks and canons, nuns And put them to their penance, ad pristinum statum ire,27 And barons with earls beget, through Beatus vir's 28 teaching, obtain 320 That which bairns claim, and blame you foul: children Hii in curribus et hii in equis ipsi obligati sunt &c.29 "And then friars in their frater shall find a key refectory Of Constantine's coffers, in which is the chattel That Gregory's godchildren had evil de-spent. wrongly spent And then shall the Abbot of Abingdon and all his issue for ever 325 Have a knock of a king, and incurable the wound. blow That this worth sooth, seek ye that oft oversee the Bible: will be true Quomodo cessavit exactor, quievit tributum? Contrivit Dominus baculum impiorum, et virgam dominantium caedencium plaga insanabili.30

^{27.} Returned to a pristine state.

^{28.} Psalm 1.

^{29.} Some put their trust in chariots, and some in horses. Psalm 20:7

^{30.} How hath the oppressor ceased, the tribute ceased? The Lord hath broken the staff of the wicked, and the sceptre of the rulers with a continual stroke. *Isaiah* 14:4-6

Passus 10 103

"As ere that king come, Cain shall awake,

As Do-well shall ding him a-down and destroy his might." Strike

"Then is Do-well and Do-better," quoth I, "dominus³¹ and knighthood?"

"I nell not scorn," quoth Scripture; "but if scrivens lie, will not; scribes

Kinghood nor knighthood, by naught I can a-weigh,

Helpeth not to heavenward one hair's end,

Nor riches right naught, nor royalty of lords.

"Paul proveth it impossible rich men to have heaven.

Solomon saith also that silver is worst to love:

Nihil iniquius quam amare pecuniam:32

330

335

And Cato kenneth us to covet it not, but at need:

Dilige denarium sed parce dilige formam.33

And patriarchs and prophets and poets both

Wrote to wiss us to will no riches,

advise; desire

O And praised poverty with patience; the Apostles beareth witness

That they have heritage in heaven — and by true right inheritance Where rich men no right may claim, but of ruth and grace."

"Contra," quoth I, "by Christ! That can I reprove,

And prove it by Peter and by Paul both:

That is baptized be safe, be he rich or poor."

"That is in extremis," quoth Scripture, "amongst Saracens and Jews,

They may be saved so, and that is our belief:

That an un-christen in that case may christen an heathen,

And for his leal belief, when he the life tyneth,

true; loses

350 Have the heritage of heaven as any man Christen.

"As Christen men without more may not come to heaven, For that Christ for Christen men died, and confirmed the law

That whoso would and willeth with Christ to arise,

Si cum Christo surrexistis &c.34

He should love and lene and the law fulfil.

give

355 That is, love thy Lord God liefest above all,

most dearly

And after, all Christen creatures in common, each man other;

^{31.} Literally, lord, but in this context, lordship.

^{32.} Nothing is more wicked than to love money. Ecclesiastes 10:10

^{33.} Esteem money, but not for its own sake. Cato, Distichs, 4:4

^{34.} If ye then be risen with Christ, (seek those things which are above). Colossians 3:10

And thus belongeth to love, that lieveth to be saved. And but we do thus in deed ere the day of doom, before; judgment It shall be-sit us full sour, the silver that we keep, And our backs that moth-eaten be, and see beggars go naked, coats Or delight in wine and wildfowl, and wit any in default. know: need For every Christen creature should be kind to other, And since heathen to help in hope of amendment. "God hoteth high and low that no man hurt other, commands And saith, 'Slay not that semblable is to mine own likeness, alike 365 But if I send thee some token, and saith 'Non mecaberis; 35 Is slay not but suffer, and also for the best, For Mihi vindictam et ego retribuam.36 For I shall punish in purgatory or in the pit of hell Each man for his misdeeds, but mercy it let." 370 "This is a long lesson," quoth I, "and little am I the wiser! Where Do-well is or Do-better darkly ye shew. Many tales ye tell that Theology learneth, teaches And that I man made was, and my name y-entered In the legend of life long ere I were, 375 Or else unwritten for some wickedness, as Holy Writ witnesseth: Nemo ascendit ad caelum nisi qui de caelo descendit.37 "And I lieve it well, by Our Lord and on no letterure better. For Solomon the sage that Sapience made, Books of Wisdom God gave him grace of wit and all goods after To rule the realm and rich (it) to make; 380 He deemed well and wisely, as Holy Writ telleth. judged Aristotle and he — who wissed men better? taught Masters that of God's mercy teach men and preach, Of their words they wiss us for wisest in their time: advise And all Holy Church holdeth them both in hell! 385 And if I should work by their works to win me heaven, That for their works and wit now woneth in pine; dwell; torment Then wrought I unwisely, whatsoever ye preach!

^{35.} Do not commit adultery; (...Do not kill). Luke 18:20 (quoting Exodus 20:13)

^{36.} Vengeance is mine; I will repay, saith the Lord. Deuteronomy 32:35; Romans 12:19

^{37.} And no man hath ascended up to heaven, but that he came down from heaven. John 3:13

Passus 10 105

"As of fele witty, in faith, little ferly I have many; wonder Though their ghost be ungracious God for to please. 390 For many men on this mold more set their heart In goods than in God — forth them grace faileth At their most mischief, when men shall life let, As Solomon did and such others, that shewed great wits, As their works, as Holy Writ saith, was ever the contrary. 395 Forth wise-witted men and well-y-lettered clerks As they say themselves seldom do thereafter: Super cathedram Moysi &c.38 "As I ween it worth of many as was in Noah's time suppose; will be When he shaped that ship of shides and of boards: Was never wright saved that wrought thereon, nor other workman else, But birds and beasts and the blessed Noah And his wife with his sons and also their wives: Of wrights that it wrought was none of them y-saved. "God lene it fare not so by folk that the faith teacheth grant Of Holy Church, that harbour is and God's house, to save 405 And shield us from shame therein, as Noah's ship did beasts. And men that made it amid the flood a-drenched. The culorum of this clause curates is to mean, conclusion: bemoan That be carpenters Holy Church to make for Christ's own beasts: Homines et iumenta salvabis, Domine, &c.39 At doomsday the deluge worth of death and fire at once; 410 will be Forth I counsel you clerks, of Holy Church the wrights, Worketh ye works as ye see y-written, lest ye worth not therein! will be "On Good Friday, I find, a felon was y-saved That had lived all his life with leasings and with theft; And for he be-knew on the cross and to Christ shrove him, 415 He was sooner y-saved than Saint John the Baptist And or Adam or Isaiah or any of the prophets, That had y-lain with Lucifer many long years. A robber was y-ransomed rather than they all Without penance of purgatory to perpetual bliss. 420

^{38.} The scribes and the Pharisees sit in Moses' seat. Matthew 23:2

^{39.} Thou Lord, shalt save both man and beast. Psalm 36:7

"Than Mary Magdalene, who might do worse? Or who worse did than David, that Uriah's death conspired?⁴⁰ Or Paul the Apostle that no pity had Christen kind to kill to death?

And now be these as sovereigns with saints in heaven —
Those that wrought wickedlokest in world though they were;

most wickedly

And those that wisely worded and wrote many books Of wit and of wisdom, with damned souls wone.

dwell

evil

"That Solomon saith, I trow be sooth and certain of us all:

Sunt iusti atque sapientes, et opera eorum in manu Dei sunt, &c.41

430 There are witty and well living, as their works be y-hid
In the hands of Almighty God, and he wot the sooth;
Where for love a man worth allowed there and his leal works,
Or else for his evil will and envy of heart,

And be allowed as he lived so, for by lither men knoweth the good "And whereby wist men which is white, if all things black were,

And who were a good man but if there were some shrew?

Forth live we forth with lither men — I lieve few be good:

For 'quant OPORTET vient en place il ny ad que PATI,' 42

And he that may all amend, have mercy on us all!

And yet have I forgot further of five wit's teaching,

That Clergy though of Christ's mouth commended was it little;

For he said to Saint Peter and to such as he loved,

Dum steteritis ante reges et praesides &c.44

"Though ye come before kings and clerks of the law, Be not abashed, for I shall be in your mouths, And give you wit at will with cunning to conclude them All that against you of Christendom dispute."

"David maketh mention, he spake amongst kings,

435

^{40.} See 2 Kings 11

^{41.} The righteous, and the wise, and their works, are in the hand of God. Ecclesiastes 9:1

^{42.} When MUST comes on the scene, there's nothing but to ENDURE. (proverbial)

^{43.} No man is good. Luke 18:19

^{44.} Ye shall be brought before rulers and kings for my sake. Mark 13:9

Passus 10 107

And might no king overcome him as by cunning of speech.

450 But wit nor wisdom won never the mastery

When man was at mischief without the more grace.

"The doughtiest doctor and diviner of the Trinity,

Was Augustine the old, and highest of the four,45

Said thus in a sermon — I saw it written once:

455 Ecce ipsi idiote rapiunt caelum ubi nos sapientes in inferno mergimur.⁴⁶

And is to mean to English men, more or less,

Are none rather y-ravished from the right belief

Than are these cunning clerks that ken many books;

Nor none sooner saved, nor sadder of belief

more serious

.60 Than plowmen and pastors and poor common labourers?

Souters and shepherds — such lewed juttes

Cobblers; nobodies

Pierce with a *Paternoster* the palace of heaven

And pass purgatory penance-less at their hence parting

Into the bliss of paradise for their pure belief,

465 That imperfectly here knew and eke lived.

also

"Yea, men know clerks that have cursed the time

That ever they couth or knew more than Credo in Deum patrem⁴⁷

And principally their *Paternoster* — many a parson hath wished.

"I see examples myself, and so may many other,

That servants that serve lords seldom fall in arrearage

debt

But those that keep the lord's chattel — clerks and reeves.

property

Right so lewed men and of little knowing,

Seldom fall they so foul and so far in sin

As clerks of Holy Church that keep Christ's treasure:

The which is man's soul to save, as God saith in the Gospel:

'Ite vos in vineam meam." 48

^{45.} St Gregory the Great, St Ambrose, St Augustine, and St Jerome.

^{46.} Lo, the unlearned themselves take heaven by force while we wise ones are drowned in hell.

St. Augustine, Confessions VIII, 8

^{47.} I believe in God the Father. From the Creed.

^{48.} Go ye also into the vineyard. Matthew 20:4

William's Vision of Piers Plowman Passus 11

нен Scripture scorned me and a skill told, reason And lacked me in Latin and light by me she set, scolded -And said,"Multi multa sciunt et se ipsos nesciunt." ¹ Then wept I for woe and wrath of her speech And in a winking worth till I was asleep. A marvellous metels mette me then. dream dreamed For I was ravished right there — for Fortune me fetched taken And into the land of longing and love she me brought, And in a mirror that hight Middle-Earth she made me to behold. Since she said to me, "Here might thou see wonders, And know what thou covetest, and come thereto, peradventure." Then had Fortune following her two fair damsels: Concupiscentia Carnis² men called the elder maid, And Covetousness-of-Eyes y-called was that other. Pride-of-Perfect-Living pursued them both, And bade me for my countenance account Clergy light. Concupiscentia Carnis colled me about the neck embraced And said, "Thou art young and yepe and hast years enough nimble For to live long and ladies to love; And in this mirror thou might see mirths full many 20 That lead thee will to liking all thy lifetime." pleasure The second said the same: "I shall sue thy will follow Till thou be a lord and have land, let thee I nelle. leave; will not That I ne shall follow thy fellowship, if Fortune it like." "He shall find me his friend," quoth Fortune thereafter; 25 "The freke that followed my will failed never bliss." Then was there one that hight Elde, that heavy was of cheer, Old Age "Man," quoth he, "if I meet with thee, by Mary of heaven, Thou shalt find Fortune thee fail at thy most need,

Bitterly shalt thou ban then, both days and nights,

curse

And Concupiscentia Carnis clean thee forsake.

5

IΩ

15

30

^{1.} Many know much, but do not know themselves. St Bernard, Meditationes

^{2.} Lust of the Flesh. 1 John 2:16

Passus 11 109

Covetousness-of-Eyes, that ever thou her knew; And Pride-of-Perfect-Living to much peril thee bring." "Yea? Reck thee never!" quoth Recklessness, stood forth in ragged clothes. Care "Follow forth what Fortune will: thou hast well far till Elde. Old Age 35 A man may stoop time enough when he shall tyne the crown. lose hair Homo proponit,3 quoth a poet, and Plato he hight, And Deus disponit, quoth he, let God do his will. If Truth will witness it be well done. Fortune to follow. Concupiscentia Carnis nor Covetousness-of-Eyes 40 Ne shall not grieve thee graithly, nor beguile thee but thou will." "Yea, farewell, Phippe!" quoth Fauntlety,5 and forth gan me draw, Till Concupiscentia Carnis accorded to all my works. "Alas, Oh!" quoth Elde and Holiness both, "That wit shall turn to wretchedness for will to have his liking!" 45 Covetousness-of-Eyes comforted me anon after And followed me forty winter and a fifth more, That of Do-well nor Do-better no dainty me thought. pleasure I had no liking, lieve me, of the least of them ought to know. Covetousness-of-Eyes came ofter in my mind 50 Than Do-well or Do-better among my deeds all. Covetousness-of-Eyes comforted me oft, And said, "Have no conscience how thou come to goods. Go confess thee to some friar and shew him thy sins. For while Fortune is thy friend, friars will thee love, 55 And fetch thee to their fraternity and for thee beseech To their Prior Provincial a pardon for to have, And pray for thee poll by poll if thou be pecuniosus.6 Poena pecuniaria non sufficit pro spiritualibus delictis.7 By wissing of this wench I did, her words were so sweet, Till I forgot youth and gan into elde. 60

^{3.} Man proposes. Plato

^{4.} God disposes. after Proverbs 16:9.

^{5.} Phippe: short for Philip, but also a Sparrow. Fauntlety: childishness

^{6.} Pray for thee head by head (i.e. collectively) if thou be pecunious.

^{7.} Pecuniary penance does not suffice for spiritual faults.

And then was Fortune my foe, for all her fair behest, promise And poverty pursued me and put me low. And then found I the friar a-feared and flitting both Against our first forward, for I said I nolde agreement; would not Be buried at their house, but at my parish church 65 (For I heard once how Conscience it told That where a man were christened, by kind he should be buried). And for I said thus to friars, a fool they me held, And loved me the less for my leal speech. bonest As yet I cried on my confessor that held himself so cunning. 70 "By my faith, friar!" quoth I, "Ye fare like these wooers behave: suitors That wed no widows but for to wield their goods. Right so, by the rood, rought ye never cross; care Where my body were buried, by so ye had my silver! I have much marvel of you, and so hath many another, 75 Why your convent coveteth to confess and to bury Rather than to baptize bairns that be catecumelings. catechumens Baptizing and burying both be full needful; As much more meritory me thinketh it is to baptize; meritorious For a baptized man may, as masters telleth, 80 Through contrition come to the high heaven: Sola contritio delet peccatum.8 As a bairn without baptism may not be so saved: Nisi quis renatus fuerit...9 Look, ye lettered men, whether I lie or do not." And Loyalty then laughed on me, and I loured after. scowled "Wherefore lourest thou?" quoth Loyalty and looked on me hard. 85 "If I durst amongst men," quoth I, "this metels avow!" dare: dream "Yea, by Peter and by Paul!" quoth he, "and take them both to witness:

90

Non oderis fratres secrete in corde tuo sed publice argue illos." ¹⁰ "They will allege also," quoth I, "and by the Gospel prove:

Nolite iudicare quemquam."

^{8.} Only contrition may blot out sin.

^{9.} Except a man be reborn... (he cannot enter into the kingdom of God.) John 3:5

^{10.} Thou shalt not hate thy brother in thine heart, but rebuke him openly. Leviticus 19:17

^{11.} Judge not, that ye be not judged. Matthew 7:1

Passus 11

"And whereof serveth law," quoth Loyalty, "if no life undertook it — Falseness nor faitery? For somewhat the Apostle said deceit Non oderis fratrem.12 And in the Psalter also saith David the prophet Existimasti inique quod ero tui similis &c.13 It is licitum for lewed men to say the sooth lawful If them liketh and list — each a law it granteth. Except parsons and priests and prelates of Holy Church: It falleth not for that folk no tales to tell — Though the tale were true and it touched sin. concerned "Thing that all the world wot, wherefore shouldst thou spare To read it in rhetoric to arate deadly sin? blame As be nevermore the first the default to blame: Though thou see evil, say it not first — be sorry it n'ere amended. No thing that is privy, publish thou it never; Neither for love laud it not, nor lack it for envy: blame Parum lauda; vitupera parcius." 14 "He saith sooth," quoth Scripture then, and skipped an high and preached; As the matter that she moved, if lewed men it knew, The less, as I lieve, love it they would The belief of Our Lord that lettered men teacheth. This was her theme and her text — I took full good heed: "Multi¹⁵ to a mangerie and to the meat were summoned; And when the people was plener come, the porter unpinned the gate And plucked in Pauci¹⁵ privilege and let the remnant go roam." All for teen of her text trembled mine heart, fear And in a weer gan I wax, and with myself to dispute doubt Whether I were chosen or not chosen; on Holy Church I thought, That underfonged me at font for one of God's chosen. received For Christ cleped us all, come if we would: called Saracens and schismatics, and so he did the Jews:

95

100

105

HO

115

120

^{12.} Thou shalt not hate thy brothers.

^{13.} Thou thoughtest unjustly that I should be like unto thee. Psalm 50:21

^{14.} Praise little; blame less. (attrib. Seneca.)

^{15.} Many (are called, but) few (are chosen.) Matthew 22:14

O vos omnes sitientes, venite &c.16

And bade them suck for sin salve at his breast.

And drink boot for bale, brook it whoso might.

heal; sorrow; bear

"Then may all Christen come," quoth I, "and claim their entry By the blood that he bought us with and through baptism after:

Qui crediderit et baptizatus fuerit &c.17

For though a Christen man coveted his Christendom to renege,

Rightfully to renege (it) no reason it would.

renounce peasant

"For may no churl charter make, nor his chattel sell

Without leave of his lord — no law will it grant. As he may run in arrearage and roam from home,

130 And as a renounced caitiff recklessly about.

As Reason shall reckon with him and rebuke him at the last,

And Conscience account with him and cast him in arrearage,

And put him after in prison in purgatory to burn,

For his arrearages reward him there right to the day of doom,

135 But if Contrition will come and cry by his life

Mercy for his misdeeds with mouth or with heart."

"That is sooth," said Scripture, "may no sin let

Mercy all to amend, and meekness her follow;

For they be, as our books telleth, above God's works:

Misericordia eius super omnia opera eius."18

"Yea, bah for books!" quoth one was broken out of hell.

"I Troianus, a true knight, take witness at a pope

How I was dead and damned to dwell in pine

torment

if

For an unchristen creature; clerks wit the sooth;

That all the clergy under Christ ne might me cratch from hell

But only love and loyalty and my lawful dooms.

Gregory wist this well, and willed to my soul

knew

Salvation for the soothness that he saw in my works.

And after that he wept and willed me were granted grace,

Without any bead bidding his boon was underfongen, praying; received

150 And I saved, as ye may see, without singing of masses,

^{16.} Every one that thirsteth, come ye (to the waters). Isaiah 55:1

^{17.} He that believeth and is baptized shall be saved. Mark 16:16

^{18.} His mercies are over all his works. Psalm 145:9

Passus 11 II3

By love and by learning of my living in truth, Brought me from bitter pain where no bidding might praying Lo! ye lords, what loyalty did by an Emperor of Rome That was an unchristened creature, as clerks findeth in books. Not through prayer of a pope, but for his pure truth 155 Was that Saracen saved, as Saint Gregory beareth witness. Well ought ye lords that laws keep this lesson to have in mind, And on Troianus' truth to think; and do truth to the people. "This matter is murk for many of you — as men of Holy Church, The Legenda Sanctorum¹⁹ you learneth more larger than I you tell. 160 As thus leal love and living in truth true Pulled out of pine a pagan of Rome. torment Y-blessed be truth that so brake hell's gates And saved the Saracen from Satan and his power, Where no clergy ne could, nor cunning of laws! 165 Love and loyalty is a leal science, For that is the book blessed of bliss and of joy: God wrought it and wrote it with his own finger And took it to Moses upon the mount, all men to learn. "Law without love," quoth Troianus, "lay there a bean — 170 Or any science under sun, the seven arts and all! But they be learned for Our Lord's love, lost is all the time, For no cause to catch silver thereby, nor to be called a master, But all for love of Our Lord and the better to love the people. "For Saint John said it, and sooth are his words: Qui non diligit manet in morte.20 175 Whoso loveth not, lieve me, he liveth in death dying; And that all manner men, enemies and friends. Love their either other, and lene them as themselves. give to Whoso leneth not, he loveth not. Our Lord wot the sooth And commandeth each creature to conform him to love 180 His neighbour as himself and his enemies after. For them that hate us (it) is our merit to love, And poor people to please — their prayers may us help.

^{19.} Legend of the Saints, a hagiography compiled by Jacopo de Voragine (1230 - 1298) 20. He that loveth not... abideth in death. I John 3:14

For our joy and our jewel, Jesu Christ of heaven, In a poor man's apparel pursueth us ever, 185 And looketh on us in our likeness and that with lovely cheer, To know us by our kind heart and casting of our eyes, Whether we love the lords here before the Lord of bliss And exciteth us by the Evangelist that when we make feasts, We should not clepe our kin thereto, nor none kind rich: call Cum facitis conviva, nolite invitare amicos.²¹ 190 "As calleth the careful thereto, the crooked and the poor; crippled For your friends will feed you, and fond you to quit strive; repay Your feasting and your fair gift — each friend quitteth so other. As for the poor I shall pay, and pure well quit their travail That giveth them meat or money and loveth them for my sake. 195 "Almighty God might have made rich all men, if he would, As for the best be some rich and some beggars and poor. For all are we Christ's creatures, and of his coffers rich. And brethren as of one blood, as well beggars as earls. For at Calvary, of Christ's blood Christendom gan spring, 200

And bloody brethren we become there, of one body y-won, As *quasi modo geniti*²² gentle men each one —

No beggar nor boy amongst us but if it sin made. *Qui facit peccatum servus est peccati.*²³

In the old law, as the letter telleth, men's sons' men called us,

Of Adam's issue and Eve, aye till God-Man died;
And after his resurrection, *Redemptor* was his name. *Redeemer*And we his brethren through him y-bought, both rich and poor.
Forth love we as lief children shall, and each man laugh of other,
And of that each man may forbear, amend there it needeth,

And every man help other — for hence shall we all:

Alter alterius onera portate.²⁴

And be we not unkind of our chattel, nor of our cunning neither, For wot no man how nigh it is to be y-nome from both.

taken

^{21.} When thou makest a dinner or a supper, call not thy friends. Luke 14:12

^{22.} As newborn babes. 1 Peter 2:2

^{23.} Whosoever committeth sin is the servant of sin. John 8:34

^{24.} Bear ye one another's burdens. Galatians 6:2

Passus 11 II5

Forth lack no life other, though he more Latin know, criticise Nor under-nyme not foul, for is none without default. rebuke 215 For whatever clerks carp of Christendom or else, Christ to a common woman said in common at a feast That Fides sug²⁵ should save her and save her of sins. "Then is belief a leal help, above logic or law. Of logic nor of law in Legenda Sanctorum 220 Is little allowance made, but if belief them help; For it is overlong ere logic any lesson assoil, before; explain And law is loath to love but if he lack silver. Both logic and law, that loveth not to lie, I counsel all Christen, cleave not thereon too sore, For some words I find written were of Faith's teaching, 225 That saved sinful men, as Saint John beareth witness: Eadem mensura qua mensi fueritis remetietur vobis.26 Forth learn we the law of love as Our Lord taught; And as Saint Gregory said, for man's soul health, Melius est scrutari scelera nostra quam naturas rerum.²⁷ "Why I move this matter is most for the poor; 230 For in their likeness Our Lord oft hath been y-known. Witness in the Paschal week when he went to Emmaus: Luke 24:30 Cleophas ne knew him not, that he Christ were, For his poor apparel and pilgrim's weeds, rags Till he blessed and brake the bread that they ate. 235 So by his works they wist that he was Jesus, As by clothing they knew him not, nor by carping of tongue. speaking And all was example, for sooth, to us sinful here, That we should be low and lovely of speech, And apparel us not over proudly — for pilgrims are we all. And in the apparel of a poor man and pilgrim's likeness Many times God hath been met among needy people, Where never segge him see in sect of the rich. men: class "Saint John and other saints were seen in poor clothing,

^{24.} Her faith. Luke 7:50

^{25.} With what measure ye mete, it shall be measured to you again. Matthew 7:2; Luke 6:38

^{26.} It is better to examine our sins than the nature of things.

And as poor pilgrims prayed men's goodness.

Jesu Christ on a Jew's daughter lit: gentle woman though she were,

Was a pure poor maid and to a poor man y-wedded.

"Martha on Mary Magdalene an huge plaint she made, complaint

And to Our Saviour self said these words:

Domine, non est tibi cure quod soror mea reliquit me solam ministrare?

And hastily God answered, and either's will followed,

And hastily God answered, and either's will followed,
Both Martha's and Mary's, as Matthew beareth witness;
As poverty God put before, and praised it the better:

Maria optimam partem elegit, quae non auferetur ab ea.²⁸

"And all the wise that ever were, by aught I can espy,

255 Praise poverty for best life, if patience it follow,
And both better and blesseder by many fold than riches.
Although it be sour to suffer, there cometh sweet after;

As on a walnut — without is a bitter bark, outside And after that bitter bark, be the shell away,

times

And after that bitter bark, be the shell away,

Is a kernel of comfort, Kind to restore.

So is after poverty or penance patiently y-taken,

Maketh a man to have mind in God and a great will

To weep and to well-bid, whereof waxeth mercy,

Of which Christ is a kernel to comfort the soul.

And well secure he sleepeth, the segge that is poor,
And less he dreadeth death and in dark to be y-robbed
Than he that is right rich — Reason beareth witness:
Pauper ego ludo dum tu dives meditaris.²⁹

"Although Solomon said, as folk seeth in the Bible, *Divitias nec paupertates &c.*³⁰

270 (One,) Wiser than Solomon was, beareth witness and taught That perfect poverty was no possession to have, And life most liking to God, as Luke beareth witness:

Si vis perfectus esse, vade et vende &c.31

^{27.} Lord, dost thou not care that my sister hath left me to serve alone? Luke 10:40

^{28.} Mary hath chosen that good part, which shall not be taken away from her. Luke 10:42

^{29.} Poor, I play, while you, being wealthy, ponder.

^{30.} Give me neither poverty nor riches. Proverbs 30:8

^{31.} If thou wilt be perfect, go and sell that thou hast. Matthew 19:21

Passus 11

275	And is to mean to men that on this mold live, Whoso will be pure perfect must possession forsake, Or sell it, as saith the Book, and the silver deal	earth
-73	To beggars that go and beg and bid goods for God's love. For failed never man meat that mightful God serveth, As David saith in the Psalter; to such that be in will	lacked
	To serve God goodly, nor grieveth him no penance —	
280	Nihil impossibile volenti: ³² Nor lacketh never livelihood, linen nor wool:	
200	Inquirentes autem Dominum non minuentur omni bono. ³³	
	"If priests were wise, they would no silver take	
	For masses, nor for matins, not their meat of usurers,	
	Nor neither kirtel nor coat, though they for cold should die,	tunic
	And they their devoir did, as David saith in the Psalter:	duty
	Iudica me, Deus, et discerne causam meam. ³⁴	
285	"Spera in Deo35 speaketh of priests that have no spending silver	•
	That if they travail truly and trust in God Almighty,	
	They should lack no livelihood, neither linen nor wool.	
	And the title that ye take orders by telleth ye be advanced;	
	Then needeth you not to nyme silver for masses that ye sing.	
290	For he that took you your title should take you your wages,	
	Or the bishop that blessed you, if that ye be worthy.	
	"For made never king nor knight but he had chattel to spend	
	As befell for a knight, or fond him for his strength.	strive
	It is a careful knight, and of a caitiff king's making	
295	That hath no land, nor lineage rich, nor good loos of his hands.	
	1	reputation
	The same I say for sooth by all such priests	
	That have neither cunning nor kin, but a crown one	only
	And a title, a tale of naught, to his livelihood at mischief.	
	He hath more belief, as I lieve, to latch through his crown	get
300	Cure than for cunning or 'known for clean of bearing'.	

^{32.} Nothing shall be impossible unto you. Matthew 17:20

^{33.} They who seek the Lord shall want no manner of thing that is good. *Psalm* 34:10

^{34.} Give sentence with me, O God, and defend my cause. Psalm 43:1

^{35.} O put thy trust in God. *Psalm* 42:7, 15; 43:6

I have wonder for why and wherefore the bishop Maketh such priests, that lewed men betray! "A charter is challengeable before a chief justice

If false Latin be in that letter, the law it impugneth,

Or painted parentrelynarie, parcels overskipped.

The gome that glosseth so charters, for a goky is held.

So is it a goky, by God! that in his gospel faileth

stripes man; fool

Or in mass or in matins maketh any default:

Qui offendit in uno, in omnibus est reus.³⁶ And also in the Psalter saith David to over-skippers,

Psallite Deo nostro, psallite; quoniam rex terrae Deus Israel, psallite sapienter.³⁷

"The bishop shall be blamed before God, as I lieve, That crowneth such God's knights that kenneth not *Sapienter* ³⁸ Sing, nor psalms read, nor say a mass of the day. As never neither is blameless, the bishop nor the chaplain;

For their either is indicted, and that of 'Ignorantia Non excusat episcopos nec' idiot priests."

"This looking on lewed priests hath done me leap from poverty — The which I praise, where patience is, more perfect than riches.

As much more in meting thus with me gan one dispute; dreaming

And sleeping I saw all this; and since came Kind

And named me by my name, and bade me nymen heed, take

And through the wonders of this world wit for to take.

And on a mountain that Middle-Earth hight, as me then thought,

I was fetched forth by examples to know,

Through each a creature, Kind my creator to love.

I saw the sun and the sea and the sand after,

Nature

And where that birds and beasts by their make they yeden, mate; went Wild worms in woods, and wonderful fowls

With flecked feathers and of fele colours.

many

^{36.} Whosoever shall keep the whole law, and yet offend in one point, he is guilty of all. James 2:10

^{37.} O sing praises, sing praises unto our God. For God is the King of all the earth; sing ye praises with understanding. *Psalm* 47: 7-8

^{38.} The Book of Wisdom

^{39.} Ignorance does not excuse bishops.

Passus 11 119

mate	Man and his make I might see both;	330
	Poverty and plenty, both peace and war,	
sorrow	Bliss and bale — both I saw at once,	
	And how men took Meed and Mercy refused.	
follow	Reason I saw soothly sue all beasts	
reproducing	In eating, in drinking and in engendering of kind.	335
1 0	And after course of conception, none took keep of other	
r mating	As when they had riden in rotey time; anonright thereafter	
8	Males drew them to males a-morning by themselves,	
	And in evenings also went males from females.	
	There ne was cow nor cowkind that conceived had	340
	That would bellow after bulls, nor boar after sow.	
	Both horse and hounds and all other beasts	
	Meddled not with their mates that mid-foal were.	
	Birds I beheld that in bushes made nests;	
man; knowledge	Had never wight wit to work the least.	345
magpie	I had wonder at whom and where the pye	
	Learned to lay the sticks in which she layeth and breedeth.	
	There is no wright, as I ween, should work their nest to pa	
	If any mason made a mould thereto, much wonder it were	
	And yet me marvelled more: many other birds	350
covered; secret	Hid and hiled their eggs full dern	
ŕ	In mires and moors, for men should them not find,	
	And hid their eggs when they therefrom went,	
	For fear of other fowls and for wild beasts.	
copulated with	And some troden their mates and on trees bred	355
1	And brought forth their birds so all above the ground.	,,,
	And some birds at the bill through breathing conceived,	
trod	And some caulked; I took keep how peacocks bred.	
	Much marvelled me what master they had,	
build	And who taught them on trees to timber so high	360
man	That neither berne nor beast may their birds reach.	
	And since I looked on the sea and so forth on the stars;	
vonders; nothing	•	
forest	I saw flowers in the frith and their fair colours,	
,	And how among the green grass grew so many hues,	365

wonder

form

395

And some sour and some sweet — selcouth me thought. Of their kind and their colour to carp it were too long. As that most moved me and my mood changed — That Reason rewarded and ruled all beasts Save man and his make: many time and oft 370 No Reason them followed, neither rich nor poor. And then I rebuked Reason, and right to himself I said. "I have wonder of thee, that witty art held, Why thou ne suest man and his make, that no mis-feat them follow." And Reason arated me, and said, "Reck thee never berated: Care 375 Why I suffer or not suffer — thyself hast naught to do. Amend thou it, if thou might, for my time is to abide. Sufferance is a sovereign virtue, and a swift vengeance. Who suffereth more than God?" quoth he, "no gome, as I lieve. He might amend in a minute while all that mis-standeth, Ac he suffereth for some man's good, and so is our better. 380 Holy Writ," quoth that wight, "wisseth men to suffer: guides Propter Deum subiecti estote omni creature.40 French men and free men affaiteth thus their children: train Bele vertue est suffraunce; mal dire est petite vengeance. Bien dire et bien suffrir fait lui suffrant a bien venir.41 Forth I read thee," quoth Reason, "thou rule thy tongue better, 385 And ere thou lack my life, look if thou be to praise. blame For is no creature under Christ can form himself, And if a man might make himself good, Each life would be lackless — lieve thou none other. blameless Nor thou shalt find but few fain for to hear 390 Of their defaults foul before them rehearsed. "The wise and the witty wrote thus in the Bible: De re que te non molestat noli certare.42 For be a man fair or foul, it falleth not to lack blame

The shape nor the shaft that God shaped himself;

^{40.} Be ye subject therefore to every human creature for God's sake. I Peter 2:13

^{41.} Patience is a good virtue; Speak-evil is a petty vengeance. Say-well and Suffer-well make a man come through well.

^{42.} Strive not in a matter which doth not concern thee. Ecclesiasticus 11:9

Passus 11 121

For all that he wrought was well y-done, as Holy Writ witnesseth: Et vidit Deus cuncta que fecerat, et erant valde bona.43 And bade every creature in his kind increase, All to mirth with man that most woe tholeth suffers In fonding of the flesh and of the fiend both. temptation For man was made of such a matter he may not well a-start escape That some time him betides to follow his kind. Cato accordeth therewith — Nemo sine crimine vivit!"44 Then caught I colour anon and comsed to be ashamed, blushed And awoke therewith. Woe was me then That I in metels ne might more have y-known. 405 dreams And then said I to myself, and chided that time, "Now I wot what Do-well is," quoth I, "by dear God, as me thinketh!" And as I cast up mine eyes, one looked on me and asked Of me, what thing it were? "Ywis, sire," I said, truly "To see much and suffer more, certes," quoth I, "is Do-well." certainly "Hadst thou suffered," he said, "sleeping though thou were, Thou shouldst have known that Clergy ken, and conceived more through Reason; For Reason would have rehearsed thee right as Clergy said. As for thine entermeting here art thou forsaken: interfering Philosophus esses, si tacuisses.45 "Adam, whilst he spake not, had paradise at will; 415 As when he mamelled about meat and entermeted to know prattled; interfered The wisdom and the wit of God, he was put from bliss. And right so fared Reason by thee — thou with thy rude speech

Then had he no liking for to learn thee more.

"Pride now and presumption peradventure will thee appeal,
That Clergy thy company ne keepeth not to sue.

Lacked and lost (the) thing that (be)longed not thee to do.

For shall never challenging nor chiding chaste a man so soon

^{43.} And God saw every thing that he had made, and, behold, it was very good. Genesis 1:31

^{44.} No-one lives without sin. Cato, Distichs 1:5

^{45.} If you would have kept quiet, you would have been a philosopher. Adapted from Boethius, De consolatione Philosophiae II, pr. vii, 74-6

As shall shame, and shend him, and shape him to amend.

For let a drunken daff in a dike fall,

Let him lie, look not on him till he list arise.

For though Reason rebuked him then, recketh he never;

Of Clergy nor of his counsel he counteth not a rush.

To blame or for to beat him then, it were but pure sin.

As when need nymeth him up, for doubt lest he starve,
And shame scrapeth his clothes and his shins washeth,
Then wot the drunken daff wherefore he is to blame."

"Ye say sooth, by my soul," quoth I, "I have y-seen it oft.

Ye say sooth, by my soul, quoth I, I have y-seen it o There smites no thing so smart, nor smelleth so foul

As shame, where he sheweth him; for every man shuneth his fellowship. Why ye wiss me thus," quoth I, "was for I rebuked Reason."

"Certes," quoth he, "that is sooth," and shaped him for to walk. Surely
And I arose up right with that and raught him after, set off
And craved him of his courtesy to tell me his name.

takes

Milliam's Vision of Piers Plowman Passus 12

"	am Imaginative," quoth he, "idle was I never, Though I sit by myself, in sickness nor in health.	
	Though I sit by myself, in sickness nor in health.	
	I have followed thee, in faith, these five and forty winter	
	And many times have moved thee to think on thine end,	
5		any past years
	And of thy wild wantonness when thou young were,	<i>J</i> 1 <i>J</i>
	To amend it in thy middle age, lest might thee fail	
	In thine old elde, that evil can suffer	old age
	Poverty or penance, or prayers bid:	0
	Si non in prima vigilia nec in secunda &c.¹	
IO	"Amend thee while thou might; thou hast been warned oft	
	With poustees of pestilence, with poverty and with angers,	powers
	And with these bitter baleys God beateth his dear children:	rods
	Quem diligo, castigo.²	
	And David in the Psalter saith, of such that loveth Jesus,	
	'Virga tua et baculus tuus, ipsa me consolata sunt. ³	
	Although thou strike me with thy staff, with stick or with yar	:d,
15	It is but mirth, as for me to amend my soul.'	
	And thou meddlest thee with makings: and mightest go see t	hy Psalter,
	And bid for them that giveth thee bread; for there are books	enough
	To tell men what Do-well is, Do-better and Do-best both,	
	And preachers to prove what it is, of many a pair friars."	
20	I saw well he said me sooth and, somewhat me to excuse,	
	Said, "Cato comforted his son that, clerk though he were,	
	To solace him some time — also I do when I make:	
	Interpone tuis interdum gaudia curis. ⁴	
	"And of holy men I heard," quoth I, "how they otherwhile	
	Played, the perfecter to be, in places many.	more perfec
25	As if there were any wight that would me tell	

What were Do-well and Do-best at the last,

I. If not in the first watch, nor in the second. (see Luke 12:38)

^{2.} As many as I love, I rebuke and chasten. Revelation 3:19

^{3.} Thy rod and thy staff comforteth me. Psalm 23:4

^{4.} Intersperse now and again your cares with joy. Cato, Distichs 3:6

Would I never do work, but wend to Holy Church And there bid my beads but when I eat or sleep." "Paul in his epistle," quoth he, "proveth what is Do-well:

prayers

Fides, spes, caritas, et maior horum &c.5

30 Faith, hope and charity, and all be good,

And save men sundry times, as none so soon as charity.

For he doeth well, without doubt, that doeth as loyalty teacheth;

That is, if thou be man married, thy make thou love,

And live forth as law will while ye live both.

mate

"Right so, if thou be religious, run thou never further

To Rome nor to Rocamadour,6 but as thy rule teacheth,

And hold thee under obedience, that highway is to heaven.

"And if thou be maiden to marry, and might well continue,

Seek thou never saint further for no soul health!

40 For what made Lucifer to lose the high heaven,

Or Solomon his sapience, or Samson his strength?

Job the Jew his joy dear he it a-bought;

Aristotle and other more, Hippocrates and Virgil,

Alexander that all won, elengly ended.

paid for

Chattel and Kind Wit⁷ was cumbrance to them all.

"Phyllis⁸ her fairness fell her all to slander,

And Rosamunde⁹ right so ruefully beset

The beauty of her body, in badness she despended.

Of many such I may read —of men and or women—

That wise words would shew and work the contrary:

Sunt homines nequam bene de virtute loquentes.10

"And rich renks right so gather and spare,

And then men that they most hate minister it at the last;

And for they suffer and see so many needy folks

And love them not as Our Lord bid, lose their souls:

50

wretchedly

save

^{5.} Faith, hope, charity; ...but the greatest of these (is charity). I Corinthians 13:13

^{6.} Place of pilgrimage in France.

^{7.} Natural understanding, or Common Sense.

^{8.} From the romance of Guy of Warwick.

^{9.} Mistress of Henry 11, supposedly poisoned by Queen Eleanor.

^{10.} They are evil men who speak well of virtue. Godfrey of Winchester

Passus 12 125

Date et dabitur vobis."

55 So chattel and kind wit encumbereth full many;

Woe is him that them wieldeth but he them well despends:

Scientes et non facientes variis flagellis vapulabunt.12

Sapience, saith the Book, swelleth a man's soul:

Sapientia inflat &c.13

And riches right so, but if the root be true.

"As grace is a grass therefore, those grievances to abate.

herb

As grace ne groweth not but amongst gomes low:

simple men

Patience and poverty the place is where it groweth,

And in leal living men and in life holy,

And through the gift of the Holy Ghost, as the Gospel telleth:

Spiritus ubi vult spirat.14

"Clergy and kind wit cometh of sight and teaching,

Learning

As the Book beareth witness to bernes that can read:

men

Quod scimus loquimur, quod vidimus testamur.15

Of quod scimus cometh clergy, a cunning of heaven,

science

And of quod vidimus cometh kind wit, of sight of diverse people.

As grace is a gift of God, and of great love springeth;

Knew never clerk how it cometh forth, nor kind wit the ways:

Nescit aliquis unde venit aut quo vadit &c.16

70 "As yet is clergy to commend, and kind wit both, be commended And namely clergy for Christ's love, that of clergy is root.

For Moses witnesseth that God wrote for to wiss the people *guide* In the Old Law, as the letter telleth, that was the law of Jews,

That what woman were in adultery taken, were she rich or poor,

With stones men should her strike, and stone her to death.

A woman, as we find, was guilty of that deed;

As Christ of his courtesy through clergy her saved.

For through characters that Christ wrote, the Jews knew themselves Guiltier as afore God, and greater in sin

II. Give, and it shall be given unto you. Luke 6:38

^{12.} Those who know and do not act shall be beaten with many whips. (see Luke 12:47)

^{13.} Knowledge puffeth up. 1 Corinthians 8:1

^{14.} The wind bloweth where it listeth. John 3:8

^{15.} We speak that we do know, and testify that we have seen. John 3:11

^{16.} But canst not tell whence it cometh, and whither it goeth. John 3:8

80	Than the woman that there was, and went away for shame.	
	The clergy that there was comforted the woman.	Teaching
	Holy Church knoweth this — that Christ's writing saved;	
	So clergy is comfort to creatures that repent,	
	And to mansed men mischief at their end.	cursed
85	"For God's body might not be of bread without clergy,	
	The which body is both boot to the rightful,	succour
	And death and damnation to them that dieth evil;	
	As Christ's characters comforted and both culpable shewed	
	The woman that the Jews brought, that Jesus thought to save:	
	Nolite iudicare et non iudicabimini. ¹⁷	
90	Right so God's body, brethren, but it be worthily taken,	
	Damneth us at the day of doom as did the characters the Jews.	
	"Forth I counsel thee for Christ's sake, clergy that thou love,	
	For kind wit is of his kin and nigh cousins both	
	To Our Lord, lieve me — forth love them, I read.	advise
95	For both be as mirrors to amend our defaults,	
	And leaders for lewed men and for lettered both.	
	"Forth lack thou never logic, law not his customs, bla	ime; argue
	Nor counter-plead clerks — I counsel thee for ever!	contradict
	For as a man may not see that misseth his eyes,	
100	No more ken no clerk but if he caught it first through books.	
	Although men made books, God was the master,	
	And Saint Spirit the samplary, and said what men should write.	example
	And right as sight serveth a man to see the high street,	
	Right so learneth letterure lewed men to reason.	scripture
105	And as a blind man in battle beareth weapon to fight,	
	And hath none hap with his axe his enemy to hit,	chance
	No more can a kind-witted man, but clerks him teach,	
	Come, for all his kind wit, to Christendom and be saved —	
	Which is the coffer of Christ's treasure, and clerks keep the keys	s,
IIO	To unlock it at their liking, and to the lewed people	
	Give mercy for their misdeeds, if men it will ask	
	Buxomly and benignly, and bid it of grace.	obediently
	"Archa Dei ¹⁸ in the Old Law, Levites it kept;	

^{17.} Judge not, that ye be not judged. Matthew 7:1

Passus 12 127

Had never lewed man leave to lay hand on that chest But he were priest or priest's son, patriarch or prophet. 115 "Saul, for he sacrificed, sorrow him betided, And his sons also for that sin mischieved. And many more other men that were no Levites, 2 Samuel 6:7 That with Archa Dei went, in reverence and in worship, And laid hand thereon to lift it up — and lost their life after. 120 "Forth I counsel all creatures no clergy to desbise, Nor set short by their science, whatso they do themselves. Take we their words at worth, for their witnesses be true. And meddle we not much with them to move any wrath, suggest Lest chest chafe us to chop each man other: strife 125 Nolite tangere christos meos &c.19 "For clergy is keeper under Christ of heaven; Come there never no knight but clergy him made. As kind wit cometh of all kinds (of) sights — Of birds and of beasts, of bliss and of sorrow. Of tastes of truth and of deceits. 130 "Old livers to-fore us used to mark before The selcouths that they saw, their sons for to teach, wonders And held it an high science their wits to know. As through their science soothly was never no soul y-saved, Nor brought by their books to bliss nor to joy; 135 For all their kind knowing comes but of diverse sights. "Patriarchs and prophets reproved their science, And said their words nor their wisdoms was but a folly; As to the clergy of Christ, counted it but a trifle: Sapientia huius mundi stultitia est apud Deum.20 "For the high Holy Ghost heaven shall to-cleave, 140 And love shall leap out after into this low earth, And cleanness shall catch it and clerks shall it find: Pastores loquebantur ad invicem.21

^{18.} The Ark of God.

^{19.} Touch not mine Annointed. Psalm 105:15

^{20.} For the wisdom of this world is foolishness with God. I Corinthians 3:19

^{21.} The shepherds said one to another. Luke 2:15

155

170

"He speaketh there of rich men right naught, nor of right witty, Nor of lords that were lewed men, but of the highest lettered out: *Ibant magi ab oriente.*²²

(If any friar were found there, I give thee five shillings!)
Nor in none begger's cote was that bairn born,
But in a burgess's place, of Bethlem the best:

Sed non erat ei locus in diversorio: et pauper non habet diversorium.²³

"To pastors and to poets appeared the angel,

And bade them go to Bethlem, God's birth to honour,

And sung a song of solace, Gloria in excelsis Deo!24

Rich men routed then and in their rest were,

Then it shone to shepherds, a shower of bliss.

Clerks knew it well and came with their presents,

And did their homage honourably to him that was almighty.

"Why I have told thee I this — I took full good heed
How thou contraried clergy with crabbed words, opposed; bitter
How that lewed men lightloker than lettered were saved more lightly

Than clerks or kind-witted men, of Christen people.

And thou saidst sooth of some — as see in what manner.

"Take two strong men and in Thames cast them,

And both naked as a needle, their none sickerer than other; more surely That one hath cunning and can swim and dive,

That other is lewed of that labour, learned never swim.

ignorant

think

snored

Which trowest thou of those two in Thames is in most dread:

165 He that never ne dived, nor naught ken of swimming;

Or the swimmer that is safe by so himself like,

Where his fellow fleeteth forth as the flood liketh,

And is in dread to drench, that never did swim?"

drown

"That swim can not," I said, "it seemeth to my wits."

"Right so," quoth the renk, "reason it sheweth,

That he that knoweth clergy can sooner arise

Out of sin and be safe, though he sin oft,

If him liketh and list, than any lewed, leally.

wants; ignoramus; truly

^{22.} There came wise men from the east. Matthew 2:1

^{23.} But there was no room for them in the inn: (Luke 2:7) and a beggar does not have an inn!

^{24.} Glory to God in the highest.

Passus 12 129

For if the clerk be cunning, he knoweth what is sin, And how contrition without confession comforteth the soul. 175 As thou seest in the Psalter in psalms one or twain, two How contrition is commended for it catcheth away sin: Beati quorum remissae sunt iniquitates et quorum tecta sunt peccata.²⁵ And this comforteth each a clerk and covereth him from wanhope, In which flood the fiend fondeth a man hardest; tempts There the lewed lieth still and looketh after Lent. 180 And hath no contrition ere he come to shrift: and then can he little tell. But as his loresman learneth him believeth and troweth. thinks And that is after parson or parish priest, and peradventure both uncunning. To learn lewed men, as Luke beareth witness: Dum caecus ducit caecum &c.26 "Woe was him marked that wade must with the lewed! 185 go amongst Well may the bairn bless that him to book set, That living after letterure saved him, life and soul. scripture Dominus pars haereditatis meae²⁷ is a merry verse That hath taken from Tyburn twenty strong thieves, Where lewed thieves be lolled up — look how they be saved! 190 "The thief that had grace of God on Good Friday as thou speak, Was for he yielded him creant to Christ on the cross and knowledged him guilty, vanquished And grace asked of God, that to grant is ever ready To them that buxomly biddeth it, and be in will to amend them. As though that thief had heaven, he had none high bliss, 195 As Saint John and other saints that deserved had better. Right as some man give me meat and set me amid the floor: I had meat more than enough, as not so much worship As those that sit at the side table or with the sovereigns of the hall, But sit as a begger boardless by myself on the ground. table-less So it fareth by that felon that a Good Friday was saved: He sat neither with Saint John, Simeon, nor Jude,

^{25.} Blessed is he whose unrighteousness is forgiven, and whose sin is covered. Psalm 32:1

^{26.} If the blind lead the blind, both shall fall into the ditch. Matthew 15:14

^{27.} The Lord himself is the portion of mine inheritance. Psalm 16:5

Nor with maidens, nor with martyrs, nor confessors, nor widows, But by himself as a soleyn, and served on the earth. alone For he that is once a thief is evermore in danger, 205 And as law liketh to live or to die: De peccato propitiato noli esse sine metu.28 And for to serve a saint and such a thief together — It were neither reason nor right to reward both alike. "And right as Troianus the true knight tilde not deep in hell dwelt That Our Lord ne had him lightly out, so lieve I the thief be in heaven: 210 For he is in the lowest of heaven, if our belief be true. And well loosely he lolleth there, by the law of Holy Church, lounges Quia reddit unicuique iuxta opera sua.29 "As why that one thief on the cross creant him yielded vanquished Rather than that other thief, though thou wouldest appose, ask All the clerks under Christ ne could the skill assoil: 215 reason; answer Quare placuit? Quia voluit.30 And so I say by thee, that seekest after the whys And a-reasoned Reason, a rebuking as it were, And willest of birds and of beasts and of their breeding know, Why some be a-low and some aloft, thy liking it were; And of the flowers in the frith and of their fair hues forest 220 Whereof they catch their colours so clear and so bright, And of the stones and of the stars — thou studiest, as I lieve. How every beast other bird hath so breme wits... or; fierce "Clergy nor Kind Wit ne knew never the cause, 225 As Kind knoweth the cause himself and no creature else. Nature He is the pie's patron and putteth it in her ear magpie's That where the thorn is thickest to build and breed. And Kind kenned the peacock to cauk in such a kind, couple And Kind kenned Adam to know his privy members, And taught him and Eve to hile them with leaves. 230 cover "Lewed men many times masters they appose, ask Why Adam ne hiled not first his mouth that ate the apple, covered 28. Be not without fear to add sin unto sin. Ecclesiasticus 5:5

^{29.} For he rewardest every man according to his work. Psalm 62:12

^{30.} Why was he pleased? Because he willed it. (see Job 23:13)

Passus 12

	Rather than his likame a-low? — lewed ask thus clerks.	body debase
	Kind knoweth why he did so, as no clerk else!	
235	"As of birds and of beasts men by old time	
	Example token and terms, as telleth these poets,	
	And that the fairest fowl foulest engendereth,	breeds
	And feeblest fowl of flight is that flieth or swimmeth.	
	And that is the peacock and the peahen: proud rich men they	,
	betokeneth;	
240	For the peacock and men (who) pursue him may not fly high:	
	For the trailing of his tail, overtaken is he soon.	
	And his flesh is foul flesh, and his feet both,	
	And unlovely of leden and loath for to hear.	voice
	"Right so the rich, if he his riches keep	
245	And dealeth it not till his death day, the tail of all is sorrow.	
	Right as the pens of the peacock paineth him in his flight,	feathers
	So is possession pain of pence and of nobles	coins
	To all them that it holdeth till their tail be plucked.	
	And though the rich repent then and be-rue the time	
250	That ever he gathered so great and gave thereof so little,	
	Though he cry to Christ then with keen will, I lieve	
	=	voice; magpie
	And when his carrion shall come in cave to be buried,	
	I lieve it flame full foul the fold all about,	smell; earth
255	And all the other where it lieth en-venomed through his attre	
	By the peacock's feet is understood, as I have learned in Avian	ıus,
	Executors — false friends that fulfil not his will	
	That was written, and they witness to work right as it would.	
	Thus the poet proveth that the peacock for his feathers is reve	erenced;
260	Right so is the rich by reason of his goods.	
	"The lark, that is a less fowl, is more lovely of leden,	voice
	And well away of wing swifter than the peacock,	
	And of flesh by felefold fatter and sweeter;	many times
	To low living men the lark is resembled.	likened
265	"Aristotle the great clerk, such tales he telleth;	
	Thus he likeneth in his logic the least fowl out.	
	And whether he be saved or not saved, the sooth wot no clerg	gy,

Nor of Socrates, nor of Solomon no scripture can tell.

As God is so good, I hope that since he gave them wits To wiss us wights therewith, that wish to be saved, guide 270 (And the better for their books) to bid we be held That God for his grace give their souls rest — For lettered men were lewed yet, ne were lore of their books." "All these clerks," quoth I then, "that on Christ lieve, Say in their sermons that neither Saracens nor Jews 275 Nor no creature of Christ's likeness without Christendom worth saved." "Contra!" quoth Imaginative then, and comsed for to lour, scowl And said, "Salvabitur vix iustus in die iudicii, Ergo — salvabitur!"31 quoth he, and said no more Latin. "Troianus was a true knight and took never Christendom, 280 And he is safe, so saith the book, and his soul in heaven. As there is fulling of font and fulling in blood shedding, baptism And through fire is fulling, and that is firm belief: Advenit ignis divinus, non comburens sed illuminans &c.32 "As truth that trespassed never nor traversed against his law,

As truth that trespassed never nor traversed against his law,

But liveth as his law teacheth and lieveth there be no better,

(And if there were, he would amend) and in such will dieth —

Ne would never true God but true truth were allowed.

And whether it worth or not worth, the belief is great of truth,

will be reward

For Deus dicitur quasi dans vitam eternam suis, hoc est fidelibus.

Et alibi: si ambulavero in medio umbre mortis &c.³³

The gloss granteth upon that verse a great meed to truth.

And wit and wisdom," quoth that wight, "was some time treasure

To keep with a common —no chattel was held better—
And much mirth and manhood." And right with that he vanished.

humanity

^{31.} The just shall scarcely be saved (see 1 Peter 4:18) on judgment day; therefore he will be saved.

^{32.} There came a divine fire, not burning but illuminating.

^{33.} God is spoken of as giving eternal life to his own, that is the faithful. (see *John* 17:2) And elsewhere: though I walk through... the shadow of death. (*Psalm* 23:4)

Milliam's Vision of Piers Plowman Passus 13

_	ND I awaked therewith, witless nearhand,	nearly
	And as a freke that fey were, forth gan I walk	man; doomed
	In manner of a mendicant many year after,	
/	And of this metyng many time much thought I had:	dreaming
5	First how Fortune me failed at my most need,	
	And how that Elde menaced me, might we ever meet;	Old Age
	And how that friars followed folk that was rich,	
	And people that was poor at little price they set,	
	And no corpse in their churchyard nor in their church was l	ouried
IO	But quick he bequeath them aught or should help quit their	r debts; alive
	And how this covetousness overcame clerks and priests;	
	And how that lewed men be led, but Our Lord them help,	
	Through uncunning curates to incurable pains;	
	And how that Imaginative in dreams me told	
15	Of Kind and of his cunning, and how courteous he is to be	asts, Nature
	And how loving he is to beasts on land and on water:	
	Leneth he no life less nor more;	Gives
	The creatures that creep of Kind be engendered;	
	And since how Imaginative said, "Vix iustus salvabitur,"	
20	And when he had said so, how suddenly he passed.	
	I lay down long in this thought, and at the last I slept;	
	And as Christ would, there came Conscience to comfort me	that time,
	And bade me come to his court — with Clergy should I dir	ie.
	And for Conscience of Clergy spake, I came well the rather;	sooner
25	And there I saw a master —what man he was I nyste—	knew not
	That low louted and lovely to Scripture.	bowed
	Conscience knew him well and welcomed him fair;	
	They washed and wiped and went to the dinner.	
	As Patience in the palace stood in pilgrim's clothes,	
30	And prayed meat pour charité for a poor hermit.	for charity
	Conscience called him in, and courteously said,	

40

"Welcome, wight, go and wash; thou shalt sit soon." This master was made (to) sit as for the most worthy, And then Clergy, and Conscience, and Patience came after.

Patience and I were put to be mettes,

companions

And sat by ourselves at a side board.

Conscience called after meat, and then came Scripture And served them thus soon of sundry meats many — Of Augustine, of Ambrose, of all the four Evangelists: Edentes et bibentes quae apud eos sunt.²

As this master nor his man no manner flesh ate,
As they ate meat of more cost — mortrews and potages:
Of that men mis-won, they made them well at ease.
As their sauce was over-sour and unsavourly ground
In a mortar, post mortem, of many bitter pain —

But if they sing for those souls and weep salt tears:

Vos qui peccata hominum comeditis, nisi pro eis lacrimas et orationes effuderitis, ea quae in deliciis comeditis, in tormentis evometis.³

Conscience full courteously then commanded Scripture

Before Patience bread to bring, and me that was his mette.

He set a sour loaf to-fore us and said, "Agite penitentiam," before

And since he drew us drink: "Dia perseverans" —

As long," quoth he, "as life and likame may dure." body; endure "Here is proper service," quoth Patience, "there fareth no prince better!"

And he brought us of Beati quorum of Beatus vir's making,

And then he brought us forth a mess of other meat, of

Miserere mei, Deus⁷

Et quorum tecta sunt peccata⁸

In a dish of dern shrift, Dixi & confitebor tibi.9

secret confession

^{2.} Eating and drinking such things as they give. Luke 10:7

^{3.} You who feast on men's sins: unless you pour out tears and prayers for them, you will vomit forth in torment what you eat with pleasure. (*Anon*.)

^{4.} Repent ye. Matthew 3:2

^{5.} Long-suffering (see Matthew 10:22)

^{6.} Psalm 32: Blessed is he whose unrighteous is forgiven... (v.1); Blessed is the man unto whom the Lord imputeth no sin. (v.2).

^{7.} Have mercy upon me, O God. Psalm 51:1

^{8. ...}and whose sin is covered. Psalm 32:1

Passus 13 135

"Bring Patience some pittance," privily quoth Conscience; And then had Patience a pittance, Pro haec orabit ad te omnis sanctus in tempore oportuno.10

And Conscience comforted us, and carped us merry tales:

Cor contritum et humiliatum, Deus, non despicies."

Patience was proud of that proper service,

60 And made him mirth with his meat; as I mourned ever,

For this doctor on the high daïs drank wine so fast:

Ve vobis qui potentes estis ad bibendum vinum! 12

He ate many sundry meats, mortrews and puddings,

Womb clouts and wild brawn and eggs y-fried with grease.

Then said I to myself so Patience it heard,

"It is not four days that this freke, before the dean of Paul's, 65 Preached of penances that Paul the Apostle suffered:

In fame et frigore¹³ and flaps of scourges:

strikes

chance

stews

Ter cesus sum; et a Iudeis quinquies quadragenas &c.14

As one word they overhop at each a time that they preach

That Paul in his epistle to all the people told:

Periculum est in falsis fratribus!"15 70

(Holy Writ bids men be ware — I will not write it here

In English, on aventure it should be rehearsed too oft

And grieve therewith that good men be, as grammarians shall read:

Unusquisque a fratre se custodiat, quia, ut dicitur, periculum est in falsis fratribus.16

As I wist never freke that as a friar went before men in English

Taken it for his theme, and tell it without glossing! 75

They preach that penance is profitable to the soul,

And what mischief and mal-ease Christ for man tholed.) "As this God's glutton," quoth I, "with his great cheeks,

suffered

9. I said, I will confess my sins unto the Lord. Psalm 32:6

^{10.} For this shall every one that is godly make his prayer unto thee in a time. Psalm 32:7

^{11.} A broken and contrite heart, O God, shalt thou not despise. Psalm 51:17

^{12.} Woe unto them that are mighty to drink wine. Isaiah 5:22

^{13.} In hunger and thirst. 2 Corinthians 11:27 (further verses below)

^{14.} Thrice was I beaten with rods.(v.25) Of the Jews five times received I forty stripes. (v.24)

^{15.} In perils among false brethren. (v.26)

^{16.} Let every man guard himself from a brother, for, as they say, there is danger in false brethren.

80	Hath no pity on us poor; he performeth evil. That he preacheth, he proveth not," to Patience I told,	
	And wished witterly, with will full eager,	truly
	That dishes and doublers this doctor before	platters
	Were molten lead in his maw, and Mahoun amidst!	the devil
	"I shall jangle to this jordan with his just womb	ot; vessel
85	To tell me what penance is, of which he preached rather!"	
	Patience perceived what I thought, and preynt on me to be stil	1,
	And said, "Thou shalt see thus soon, when he may no more,	
	He shall have a penance in his paunch and puff at each a word,	belch
	And then shall his guts gothele, and he shall galp after; grow	wl; yawn
90	For now he hath drunk so deep he will divine soon	
	And prove it by his Apocalypse and passion of Saint Avarice	
	That neither bacon, nor brawn, nor blancmange, nor mortrews	stews
	Is neither fish nor flesh, but food for a penitent.	
	And then shall he testify of a trinity, and take his fellow to witnes	S
95	What he found in a forel after a friar's living;	box
	And but the first leaf be leasing, lieve me never after!	
	And then is time to take and to appose this doctor	
	Of Do-well and Do-better and if Do-best be any penance."	
	And I sat still as Patience said, and thus soon this doctor,	
100	As ruddy as a rose rubbed his cheeks,	
	Coughed and carped; and Conscience him heard,	
	And told him of a trinity, and toward us he looked.	
	"What is Do-well, sir doctor?" quoth I, "is Do-best any penance	"ج
	"Do-well?" quoth this doctor —and drank after—	
105	"Do none evil to thine even-christen — naught by thy power."	
	"By this day, sir doctor," quoth I, "then be ye not in Do-well!	
	For ye have harmed us two in that ye ate the pudding,	
	Mortrews and other meat — and we no morsel had.	
	And if ye fare so in your infirmary, ferly me thinketh	wonder
IIO	But chest be where charity should be, and young children durst p	lain!
	I would permute my penance with yours — for I am in point to	
	Do-well." exchan	ge; ready
	Then Conscience full courteously a countenance he made,	
	And preynte upon Patience to pray me to be still,	winked

Passus 13 137

And said himself, "Sir doctor, and it be your will, What is Do-well and Do-better? Ye diviners knoweth." 115 "Do-well?" quoth this doctor, "do as clerks teacheth; And Do-better is he that teacheth and travailleth to teach other: And Do-best doth himself so as he saith and preacheth: Qui facit et docuerit magnus vocabitur in regno caelorum."17 "Now thou, Clergy," quoth Conscience, "carp us what is Do-well." "I have seven sons," he said, "serve in a castle 120 Where the lord of life woneth, to learn them what is Do-well. dwells Till I see those seven and myself accord, I am unhardy," quoth he, "to any wight to prove it. unconfident For one Piers the Plowman hath impugned us all, And set all sciences at a sop, save love one; alone 125 And no text ne taketh to maintain his cause But Dilige Deum¹⁸ and Domine quis habitabit;¹⁹ And saith that Do-well and Do-better are two infinites. Which infinites with a faith find out Do-best. Which shall save man's soul — thus saith Piers the Plowman." 130 "I ken not hereon," quoth Conscience, "as I know well Piers. He will not against Holy Writ speak, I dare well undertake. Then pass we over till Piers come and prove this in deed. Patience hath been in many place, and peradventure knoweth That no clerk ne ken, as Christ beareth witness: 135 Patientes vincunt &c."20 "At your prayer," quoth Patience then, "so no man displease him: Disce," quoth he, "doce; dilige inimicos. 21 Disce, and Do-well; doce, and Do-better; Dilige, and Do-best — do thus taught me once A leman that I loved — Love was her name. sweetheart 140 'With words and with works,' quoth she, 'and will of thine heart Thou love leally thy soul all thy life time.

^{17.} But he that shall do and teach, he shall be called great in the kingdom of heaven. Matthew 5:19

^{18.} Thou shalt love the Lord thy God. Matthew 22:37

^{19.} Lord, who shall dwell (in thy tabernacle). Psalm 15:1

^{20.} Those who suffer shall conquer. (lit. The patient shall win.) Testament of Job, 27:10

^{21.} Learn, teach, love your enemies. (see Luke 6:27)

Piers Plowman 138

Both with works and with words fond his love to win, And lay on him thus with love till he laugh on thee; And but he bow for this beating, blind must he worth!" "As for to fare thus with thy friend — folly it were; "As for to fare thus with thy friend — folly it were; "For he that loveth thee leally, little of thine coveteth. Kind love coveteth not no chattel but speech. With half a lamp line in Latin, Ex vi transitionis,22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, 155 And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet.22 165 "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself 170 Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:	145	And so thou learn thee to love, for the Lord of heaven's lov Thine enemy in all wise evenforth with thyself. Cast coals on his head of all kind speech;	r e, equally
And but he bow for this beating, blind must he worth!" "As for to fare thus with thy friend — folly it were; For he that loveth thee leally, little of thine coveteth. Kind love coveteth not no chattel but speech. With half a lamp line in Latin, Ex vi transitionis,22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, 155 And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet.22 165 "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself 170 Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:	.,	-	try
"As for to fare thus with thy friend — folly it were; For he that loveth thee leally, little of thine coveteth. Kind love coveteth not no chattel but speech. With half a lamp line in Latin, Ex vi transitionis, 22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, 155 And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. 22 "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself 170 Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		And lay on him thus with love till he laugh on thee;	
For he that loveth thee leally, little of thine coveteth. Kind love coveteth not no chattel but speech. With half a lamp line in Latin, Ex vi transitionis, 22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, In a sign of the Saturday that set first the calendar, And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, Ioo Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. 22 Iof "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		And but he bow for this beating, blind must he worth!"	be
Kind love coveteth not no chattel but speech. With half a lamp line in Latin, Ex vi transitionis, 22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² 165 "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself 170 Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:			
With half a lamp line in Latin, Ex vi transitionis, 22 I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, 155 And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:	150	For he that loveth thee leally, little of thine coveteth.	
I bear therein about, fast y-bound Do-well, In a sign of the Saturday that set first the calendar, And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, 160 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Kind love coveteth not no chattel but speech.	wealth
In a sign of the Saturday that set first the calendar, And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, I60 Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		With half a lamp line in Latin, Ex vi transitionis, 22	
And all the wit of the Wednesday of the next week after; The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Mor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		I bear therein about, fast y-bound Do-well,	
The middle of the moon is the might of both. And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		In a sign of the Saturday that set first the calendar,	
And herewith am I welcome where I have it with me. "Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nibil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:	155	And all the wit of the Wednesday of the next week after;	
"Undo it — let this doctor see if Do-well be therein; For, by him that me made, might never poverty, Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		The middle of the moon is the might of both.	
For, by him that me made, might never poverty, Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle— Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		And herewith am I welcome where I have it with me.	
Misease nor mischief, nor man with his tongue, Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		"Undo it — let this doctor see if Do-well be therein;	
Cold nor care, nor company of thieves. Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nibil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		For, by him that me made, might never poverty,	
Nor neither heat, nor hail, nor none hell's puck, Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:	160	Misease nor mischief, nor man with his tongue,	
Nor neither fire, nor flood, nor fear of thine enemy Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Cold nor care, nor company of thieves.	
Teen thee any time, and thou take it with thee: Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Nor neither heat, nor hail, nor none hell's puck,	demon
Caritas nihil timet. ²² "And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Nor neither fire, nor flood, nor fear of thine enemy	
"And eke, have God my soul! and thou wilt it crave, There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Teen thee any time, and thou take it with thee:	grieve
There nys neither emperor nor emperess, earl nor baron, Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle— Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Caritas nihil timet. ²²	
Pope nor patriarch, that pure reason ne shall make thee Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, guardian And as thou deemest will they do all their days after:	165	"And eke, have God my soul! and thou wilt it crave,	
Master of all those men through might of this riddle — Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, guardian And as thou deemest will they do all their days after:		There nys neither emperor nor emperess, earl nor baron,	is not
Not through witchcraft but through wit; and thou wilt thyself Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, guardian And as thou deemest will they do all their days after:		Pope nor patriarch, that pure reason ne shall make thee	
Do king and queen and all the commons after make; people Give thee all that they may give, as thee for best yemere, And as thou deemest will they do all their days after:		Master of all those men through might of this riddle —	
Give thee all that they may give, as thee for best yemere, guardian And as thou deemest will they do all their days after:		Not through witchcraft but through wit; and thou wilt th	yself
And as thou deemest will they do all their days after:	170	Do king and queen and all the commons after	make; people
· · · · · · · · · · · · · · · · · · ·		Give thee all that they may give, as thee for best yemere,	guardian
The state of the s		And as thou deemest will they do all their days after:	
Patientes vincunt."		Patientes vincunt."	
"It is but a dido," quoth this doctor, "a disour's tale! Story; minstrel's		"It is but a dida" quath this da from "a discour's talat	Amma min Anal's
All the wit of this world and wight men's strength		it is but a dido, quotii tilis doctor, a disour's tale:	story; minstrets

^{22.} From the power of passing. 23. There is no fear in charity. I *John* 4:18

Passus 13 139

Can not perform a peace between the Pope and his enemies, 175 Nor between two Christen kings can no wight peace make Profitable to either people — and put the table from him, And took Clergy and Conscience to counsel, as it were, That Patience then must pass — for pilgrims can well lie." As Conscience carped loud and courteously said, 180 "Friends, fareth well," and fair spake to Clergy, "For I will go with this gome, if God will give me grace, And be pilgrim with Patience till I have proved more." "What!" quoth Clergy to Conscience, "are ye covetous now After yearsgifts or gifts, or yearn to read riddles? 185 I shall bring you a Bible, a book of the old law, And learn you, if you like, the least point to know, That Patience the pilgrim perfectly knew never." "Nay, by Christ!" quoth Conscience to Clergy, "God thee for-yield. For all that Patience me proffereth, proud am I little; 190 As the will of the wight and the will of folk here Hath moved my mood to mourn for my sins. The good will of a wight was never bought to the full: For there nys no treasure thereto to a true will. "Had not Mary Magdalene more for a box of salve 195 Than Zacheus for he said, "Dimidium bonorum meorum do pauperibus,"24 And the poor widow for a pair of mites Than all those that offered into gazophilacium?"25 Thus courteously Conscience congeed first the friar dismissed 200 And since softly he said in Clergy's ear, "Me were liefer, by Our Lord, and I live should, Have patience perfectly than half thy pack of books!" Clergy of Conscience no congee would take, dismissal But said full soberly, "Thou shalt see the time When thou art weary for-walked, will me to counsel." 205 "That is sooth," said Conscience, "so me God help! If Patience be our parting fellow and privy with us both, There nys woe in this world that we ne should amend, is not

^{24.} The half of my goods I give to the poor. Luke 19:8

^{25.} The treasury. (see Luke 21:1)

And conform kings to peace, and all kinds lands — Saracens and Syrians, and so forth all the Jews — 210 Turn into the true faith and unto one belief." "That is sooth," quoth Clergy, "I see what thou meanest. I shall dwell as I do, my devoir to shew, duty And confirm fauntekins other folk y-learned children Till Patience have proved thee and perfect thee made." 215 Conscience then with Patience passed, pilgrims as it were. Then had Patience, as pilgrims have, in his poke victuals: bag Sobriety and simple speech and soothfast belief, To comfort him and Conscience if they come in place Where unkindness and covetousness is, hungry countries both. 220 And as they went by the way, and of Do-well they carped; They met with a minstrel, as me then thought. Patience apposed him first and prayed he should tell questioned To Conscience what craft he couth, and to what country he would. "I am a minstrel," quoth that man, "my name is Activa Vita.26 225 All idle I hate, for of Active is my name, A waferer, will ye wit, and serve many lords wafer-seller And few robes I fonge or furred gowns. obtained Couth I lie and do men laugh, then latch I should get Other mantle or money amongst lord's minstrels. 230 As for I can neither tabour nor trump nor tell no jests, Fart nor fiddle at feasts, nor harp, Jape nor juggle nor gently pipe, Nor neither sail nor saultry nor sing with the chitarrone, dance, tumble I have no good gifts of these great lords 235 For no bread that I bring forth — save a benyson on the Sunday, When the priest prayeth the people their Paternoster to bid For Piers the Plowman and that his profit wait attend And that am I, Active, that idleness hate; For all true travaillers and tillers of the earth. 240 From Michaelmas to Michaelmas I find them with wafers. Beggers and bidders of my bread crave, Faitours and friars and folk with broad crowns. "I find payn for the Pope and provender for his palfrey, bread; fodder

245	And I had never of him, have God my truth,	
- 17	Neither provender nor parsonage yet of the Pope's gift,	
		ight; heads
	Had I a clerk that could write, I would cast him a bill	.8,,,,,,,,,,,,,,,,
	That he sent me under his seal a salve for the pestilence,	
250	And that his blessing and his bulls botches might destroy:	boils
	In nomine meo daemonia eicient; et super aegrotos manus imponen habebunt. ²⁷	
	And then would I be priest to the people, pastry for to make,	
	And buxom and busy about bread and drink	
	For him and for all his, found I that his pardon	
	Might leech a man — as I believe it should.	heal
255	For since he hath the power that Peter himself had, he hath the with the salve:	pot
	Argentum et aurum non est mihi: quod autem habeo, tibi do:	
	In nomine Domini surge et ambula. ²⁸	
	"As if might of miracle him fail, it is for men be not worthy	
	To have the grace of God, and no guilt of the Pope.	
	For may no blessing do us boot but if we will amend,	
	Nor man's mass make peace among Christen people,	
260	Till pride be purely for-done, and that through payn default.	bread lack
	For ere I have bread of meal, oft must I sweat,	
	And ere the commons have corn enough many a cold morning;	people
	So, ere my wafers be y-wrought, much woe I thole.	suffer
	"All London, I lieve, liketh well my wafers,	
265	And lour when they lack them; it is not long y-passed	scowl
		eful people
	With baked bread from Stratford; then gan beggers weep,	, , ,
	And workmen were aghast a little — this will be thought long;	
	In the date of Our Dright, in a dry April,	Lord
270	A thousand and three hundred, twice thirty and ten,	1370
	My wafers there were gesene, when Chichester was mayor."	scarce

^{27.} In my name shall they cast out devils; they shall lay hands on the sick, and they shall recover. Mark 16:17-18

^{28.} Silver and gold have I none; but such as I have give I thee: in the name of the Lord, rise up and walk. Ads 3:6

	I took great keep, by Christ, and Conscience both,	
	Of Haukyn the Active Man, and how he was y-clothed.	
	He had a coat of Christendom as Holy Church believeth	1;
275	As it was moled in many places with many sundry plots	— stained
	Of pride here a plot, and there a plot of unbuxom speech	1,
	Of scorning and of scoffing and of unskilful bearing;	
	As in apparel and in port proud amongst the people;	deportment
	Otherwise than he hath with heart or sight shewing;	1
280	Him willing that all men ween he were that he is not,	suppose
	Forwhy he boasteth and braggeth with many bold oaths;	* * *
	And in-obedient to be under-nome of any life living;	critisized
	And so singular by himself as to sight of the people	0, 777312017
	Was none such as himself, nor none so pope holy;	
285	Y-habited as an hermit, an order by himself —	
205	Religion sans rule and reasonable obedience;	without
	Lacking lettered men and lewed men both;	Blaming
	In liking of leal life and a liar in soul;	Duming
	With in-wit and with out-wit imagine and study	intelligence; sense
200	As best for his body be to have a bold name;	intelligence; sense
290	And entermete him over all where he hath naught to do;	:
	=	interfere
	Willing that men wend his wit were the best,	
	Or for his crafty cunning or of clerks the wisest,	
	Or strongest on steed, or stiffest under girdle,	
295	And loveliest to look on and lealest of works,	truest
	And none so holy as he, nor of life cleaner,	1
	Or fairest of features, of form and of shaft,	shape
	And most subtle of song, other slyest of hands,	
	And large to lene, loos thereby to catch;	give; reputation
300	And if he giveth aught to poor gomes, go tell what he dea	ıleth;
	Poor of possession in purse and in coffer,"	
	And as a lion on to look and lordly of speech;	
	Boldest of beggers, a boaster that naught hath,	
	In town and in taverns tales to tell	
305	And say thing that he never saw and for sooth swear it,	
	Of deeds that he never did deem and boast,	
	And of works that he well did witness and say,	

"Lo! if ye lieve me not, or that I lie ween, believe; suppose Asketh at him or at him, and he you can tell What I suffered and saw and sometimes had, 310 And what I couth and knew, and what kin I come of." All he would that men wist of works and of words knew Which might please the people and praise himself: Si hominibus placerem, Christi servus non essem. Et alibi: Nemo potest duobus dominis servire.29 "By Christ!" quoth Conscience then, "thy best coat, Haukyn, Hath many moles and spots — it must be y-washed!" 315 "Yea, whoso took heed," quoth Haukyn, "behind and before, What on back and what on body half and by the two sides — Men should find many frounces and many foul plots." creases And he turned him as tid. and then took I heed: quickly It was fouler by fele-fold than it first seemed. many times 320 It was be-dropped with wrath and wicked will, With envy and evil speech enticing to fight, Lying and lacking and lief tongue to chide; All that he wist wicked by any wight, tell it, And blame men behind their back and bid them mischance: 325 And that he wist by Will, to Wat tell it, And that Wat wist, Will wist it after, And made of friends foes through a false tongue: "Or with might of mouth or through man's strength Avenged me fele times, other fret myself within many; devoured 330 As a shepsters shears, y-shrewed men and cursed them." shepherds Cuius maledictione os plenum est et amaritudine; sub lingua eius labor et dolor. Et alibi: Filii hominum dentes eorum arma et sagitte et lingua eorum gladius acutus.30

"There is no life that I love lasting any while; For tales that I tell no man trusteth to me.

^{29.} For if I yet pleased men, I should not be the servant of Christ. (*Galatians* 1:10); And elsewhere: No man can serve two masters. *Matthew* 6:24

^{30.} His mouth is full of cursing, deceit and fraud; under his tongue is ungodliness and vanity. (*Psalm* 10:7); And elsewhere: The children of men, whose teeth are spears and arrows and their tongue a sharp sword. *Psalm* 57:5

335	And when I may not have the mastery, such melancholy I tak That I catch the cramp, the cardiacle some time, Or an ague in such an anger, and some time a fever That taketh me all a twelve-month, till that I despise	e heart-pain
	Leechcraft of Our Lord and lieve on a witch, And say that no clerk ne ken —nor Christ, as I lieve—	medicine
340	To the Souter of Southwark, or of Shoreditch Dame Emm,	cobbler
	And say that God nor God's word gave me never boot,	succour
	But through a charm had I chance and my chief heal."	
	I waited wiseloker, and then was it soiled	more wisely
	With liking of lechery as by looking of his eyes.	
345	For each a maid that he met, he made her a sign	
	Seeming to sin-ward, and sometime he gan taste	
	About the mouth, or beneath beginneth to grope,	
	Till either's will waxeth keen, and to the work went,	
	As well fasting days as Fridays and forbidden nights,	
350	And as lief in Lent as out of Lent, all times alike:	glad
	Such works with them were never out of season,	
	Till they might no more — and then had merry tales,	
	And how that lechers love laugh and jape,	4.1
	And of their harlotry and whoredom in their elde tell.	old age
355	Then Patience perceived, of points his coat	24.4
	Was colomy through covetous and unkind desiring.	filthy
	More to goods than to God the gome his love cast,	
	And imagined how he it might have	
_	With false measures and met, and mid false witness	
360	Lent for love of the wed and loathed to do truth,	deposit
	And awaited through wits, wyes to beguile,	men
	And menged his merchandise and made a good muster:	mixed; show
	"The worst within was — a great wit I let it!	
	And if my neighbour had an hind, or any beast else,	
365	More profitable than mine, many sleights I made	
	How I might have it — all my wit I cast;	
	And but I it had by other way, at the last I stole it,	
	Or privily his purse shook, unpicked his locks;	
	Or by night or by day, about was I ever	

Through guile to gather the good that I have. 370 "If I went to the plough, I pinched so narrow That a foot (of) land or a furrow fetch I would Of my next neighbour, nymen of his earth; take And if I reaped, over-reach, or gave them read that reaped advice To seize to me with their sickle that I ne sowed never. 375 "And whoso borrowed of me a-bought the time With presents privily, or paid some certain — So would he or not would he, win I would; And both to kith and to kin unkind of that I had. "And whoso cheaped my chaffer, chide I would bought; goods 380 But he proffered to pay a penny or twain More than it was worth, and yet would I swear That it cost me much more — swore many oaths. "In holy days at holy church, when I heard mass Had I never will, wot God, witterly to beseech 385 Mercy for my misdeeds, that I ne mourned more For loss of goods, lieve me, than for likame's guilts; body's As, if I had deadly sin done, I dread not that so sore As when I lent and lieved it lost or long ere it were paid. So if I kid any kindness mine even-christen to help, showed 390 Upon a cruel covetousness my conscience gan hang. "And if I sent over sea my servants to Bruges, Or into Prussia my prentice my profit to wait, To merchand with money and make here exchanges, Might never me comfort in the mean time 395 Neither mass nor matins, nor none manner sights; Nor never penance performed nor Paternoster said That my mind ne was more on my goods in a doubt Than in the grace of God and his great helps." Ubi thesaurus tuus, ibi et cor tuum.31 Yet that glutton with great oaths his garment had soiled 400 And foul be-flobbered it, as with false speech, As, where no need ne was, God's name an idol — Swore thereby swithe oft and all be-sweated his coat; greatly

^{31.} For where your treasure is, there will your heart be also. Matthew 6:21

And more meat ate and drank than kind might defy: nature; digest 405 "And caught sickness sometime for my surfeits oft; And then I dreaded to die in deadly sin," That into wanhope he worth and weened not to be saved, despair The which is sloth, so slow that may no sleights help it, Nor no mercy amend the man that so dieth. As which be the branches that bring a man to sloth? 410 Is when a man mourneth not for his misdeeds, nor maketh no sorrow. As penance that the priest enjoineth performeth evil, Doeth none alms-deeds, dread him of no sin. Liveth against the belief and no law holdeth. Each day is holiday with him or an high fery, wonder 415 And if he aught will here, it is an harlot's tongue. When men carp of Christ, or of cleanness of soul, He waxeth wrath and will not hear but words of mirth. Penance and poor men and the passion of saints — He hateth to hear thereof and all that it telleth. 420 These be the branches, be ware! that bring a man to wanhope. despair Ye lords and ladies, and legates of Holy Church That feedeth fool-sages, flatterers and liars, And have liking to lithe them, in hope to do you laugh listen to Vae vobis qui ridetis &c.32 And giveth them meat and meed, and poor men refuse, 425 In your death dying, I dread me sore Lest those three manner men to much sorrow you bring: Consentientes et agentes pari poena punientur.33 Patriarchs and prophets, preachers of God's words, Save through their sermon man's soul from hell; Right so flatterers and fools are the fiend's disciples 430 To entice men through their tales to sin and harlotry. As clerks, that know Holy Writ, should ken lords

What David saith of such men, as the Psalter telleth:

^{32.} Woe unto you that laugh now! for ye shall mourn and weep. Luke 6:25

^{33.} Those who consent and those who act shall be punished with equal penalty.

^{34.} There shall no deceitful person dwell in my house; he that telleth lies shall not tarry in my sight. *Psalm* 101:10

listen to

tell

jester

reputation

listened to

Non habitabit in medio domus meae qui facit superbiam; qui loquitur iniqua &c.34

Should none harlot have audience in hall nor in chamber

Where wise men were —witnesseth God's words—

Nor no mis-proud men amongst lords be allowed.

Clerks and knights welcometh king's minstrels,

And for love of their lord litheth them at feasts;

Much more, me thinketh, rich men should

Have beggars before them, the which be God's minstrels, As he saith himself — Saint John beareth witness:

Qui vos spernit me spernit.35

450

For to solace your souls, such minstrels to have — The poor for a fool-sage sitting at thy table,

And a learned man to learn thee what Our Lord suffered For to save thy soul from Satan thine enemy,
And fithel thee, without flattering, of Good Friday the story,
And a blind man for a bourder, or a bedridden woman
To cry a largesse before Our Lord, your good loos to shew.

These three manner minstrels maketh a man to laugh,
And in his death dying they do him great comfort
That by his life lithed them and loved them to hear.
These solaceth the soul till himself be fallen
In a wellhope, for he wrought so, amongst worthy saints,

Where flatterers and fools through their foul words
Lead those that loved them to Lucifer's feast
With turpiloquio, 36 a lay of sorrow, and Lucifer's fiddle.
Thus Haukyn the active man had y-soiled his coat,

Till Conscience a-couped him thereof in a courteous manner,

460 Why he ne had washed it or wiped it with a brush.

^{35.} He that despiseth you despiseth me. *Luke* 10:16 36. foul speech.

William's Vision of Piers Plowman Passus 14

"	have but one hater," quoth Haukyn, "I am the less to bla	me coa
	Though it be soiled and seldom clean — I sleep therein a	at nights;
	And also I have an housewife, hewen and children:	servant:
	Uxorem duxi, et ideo non possum venire.¹	
	That will be-molen it many time, maugree my checks.	stain; for al
5	It hath been laved in Lent and out of Lent both	washed
	With the soap of sickness, that seeketh wonder deep,	
	And with the loss of chattel, that me was loath for to a-guilt	offeno
	God or any good gome, by aught that I wist;	man; all; knou
	And was shriven of the priest, that for my sins gave me	absolved
IO	To penance, patience, and poor men to feed,	
	All for covetousness of my Christendom in cleanness to keep	o it.
	And could I never, by Christ! keep it clean an hour,	
	That I ne soiled it with sight or some idle speech,	
	Or through work or through word, or will of mine heart,	
15	That I ne flobber it foul from morrow till even."	
	"And I shall ken thee," quoth Conscience, "of Contrition to	make
	That shall claw thy coat of all kinds filth —	scrape (clean)
	Cordis contritio &c.2	
	Do-well shall wash it and wring it through a wise confessor	_
	Oris confessio &c.3	
	Do-better shall beat it and buck it as bright as any scarlet,	steep
20	And engrain it with good will and God's grace to amend the	e, dye
	And since send thee to Satisfaction for to sun it after:	dry
	Satisfactio ⁴ And Do-best keepeth clean from unkind works.	
	Shall never mite be-molen it, nor moth after bite it,	spoi
	Nor fiend nor false man defoul it in thy life.	
25	Shall none herald nor harper have a fairer garment	
	Than Haukyn the Active man, and thou do by my teaching,	i

^{1.} I have married a wife, and therefore I cannot come. Luke 14:20

^{2.} Contrition of heart

^{3.} Confession of mouth

^{4.} Satifaction

Passus 14 149

fetters

Nor no minstrel be more worth amongst poor and rich Than will Haukyn the waferer, which is Activa Vita."5 wafer-seller "And I shall purvey thee pastry," quoth Patience, "though no plough erie. And flour to feed folk with as best be for the soul; 30 Though never grain grew, nor grape upon vine, All that liveth and looketh livelihood would I find, And that enough — shall none fail of thing that them needeth. We should not be to busy about our livelihood: Ne solliciti sitis...; Volucres caeli Deus pascit...; Patientes vincunt &c.6 Then laughed Haukyn a little, and lightly gan swear, 35 "Whoso leaveth you, by Our Lord, I lieve not he be blessed!" "No?" quoth Patience patiently, and out of his poke hente bag; took Victuals of great virtues for all manner beasts, And said, "Lo! here livelihood enough, if our belief be true. For lent never was there life but livelihood were shaped, 40 Whereof or wherefore or whereby to live. "First the wild worm under wet earth. Fish to live in the flood, and in the fire the cricket. The curlew by kind of the air, most cleanest flesh of birds, nature And beasts by grass and by grain and by green roots, 45 In meaning that all men might the same Live through leal belief and love, as God witnesseth: Quodcumque petieritis a patre in nomine meo &c. Et alibi: Non in solo pane vivit homo, sed in omni verbo, quod procedit de ore Dei;"⁷ But I looked what livelihood it was that Patience so praised; And then was it a piece of the Paternoster — Fiat voluntas tua.8 "Have, Haukyn," quoth Patience, "and eat this when thee hungereth, 50 Or when thou clumsest for cold or clingest for drought; are numb

And shall never gives thee grieve, nor great lords' wrath,

^{5.} Active Life

^{6.} Take no thought for your life; Behold the fowls of the air; your heavenly Father feedeth them. (Matthew 6:25-26) Those who suffer shall conquer. Testament of Job, 27:10

^{7.} Whatsoever ye shall ask in my name, that will I do. (*John* 14:13) And elsewhere: Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God. (*Matthew* 4:4) 8. Thy will be done.

Prison nor pain — for patientes vincunt.9 By so that thou be sober of sight and of tongue, In eating and in handling and in all thy five wits, 55 Darest thou never care for corn, nor linen cloth, nor woollen, Nor for drink, nor death dread, but die as God liketh, Or through hunger or through heat — at his will be it. For if thou livest after his lore, the shorter life the better: Si quis amat Christum mundum non diligit istum.10 60 "For through his breath beasts wax and abroad wander: Dixit et facta sunt, &c.11 Ergo through his breath must both men and beasts live, As Holy Writ witnesseth when men say their graces: Aperis tu manum tuam, et imples omne animal benedictione.12 "It is found that forty winter folk lived without tilling, Numbers 20:11 And out of the flint sprung the flood that folk and beasts drank; And in Elias' time, heaven was y-closed, 65 1 Kings 17 That no rain ne ran — thus read men in books. That many winters men lived and no meat ne tilled.

"Seven slept, as saith the book, seven hundred winter, And lived without livelihood — and at the last they woke.

And if men lived as measure would, should never more be default 70 Amongst Christen creatures, if Christ's words be true. As unkindness caristiam¹³ maketh amongst Christen people, And over-plenty maketh pride amongst poor and rich; As measure is so much worth it may not be too dear; For the mischief and the mischance amongst men of Sodom

grew

Waxed through plenty of pain and of pure sloth: Ociositas et habundancia panis peccatum turpissimum nutrivit.¹⁴ For they measured not themselves of that they are and drank, Did deadly sin that the devil liked, So vengeance fell upon them for their vile sins;

9. Those who suffer shall conquer. (lit. The patient will be victorious.)

75

^{10.} If a man cares for Christ, he will not cleave to this world.

^{11.} For he spake, and they were made. Psalm 148:5

^{12.} Thou openest thine hand: and filleth all things living with plenteousness. Psalm 145:16

^{13.} penury, scarcity

^{14.} Sloth and abundance of bread nourished the basest sin. Peter Cantor

Passus 14 151

They sank into hell, the cities each one. 80 "Forth measure we us well and make our faith our shelter: And through faith cometh contrition, conscience wot well, Which driveth away deadly sin and doth it to be venial. And though a man might not speak, contrition might him save, And bring his soul to bliss, by so that faith bear witness 85 That while he lived he believed in the lore of Holy Church. Ergo contrition, faith and conscience is kindly Do-well, essentially And surgiens¹⁵ for deadly sins when shrift of mouth faileth. As shrift of mouth more worthy is, if man be inly contrite, For shrift of mouth slayeth sin, be it never so deadly — 90 Per confessionem to a priest peccata occiduntur:16 There contrition doth but driveth it down into a venial sin, As David saith in the Psalter, et quorum tecta sunt peccata.¹⁷ As satisfaction seeketh out the root, and both slayeth and voideth, And as it never had y-been, to naught bringeth deadly sin, 95 That it never eft is seen nor sore, but seemeth a wound y-healed." "Where woneth Charity?" quoth Haukyn. "I wist never in my life Man that with him spake, as wide as I have passed." "Where perfect truth and poor heart is, and patience of tongue, There is Charity the chief, chamberer for God himself." confidant 100 "Whether patient poverty," quoth Haukyn, "be more pleasant to Our Dright Than riches rightfully won and reasonably despended?" "Yea — quis est ilie?" quoth Patience, "quick — laudabimus eum!18 Though men read of riches right to the world's end, I wist never renk that rich was, that when he reckon should, 105 When he drew to his death day, that he ne dreaded him sore, And that at the reckoning in arrearage fell, rather than out of debt. There the poor dare plead, and prove by pure reason To have allowance of his lord; by the law he it claimeth: Joy, that never joy had, of rightful judge he asketh, IIO

^{15.} rising

^{16.} Through confession, sin is slain.

^{17. ..}and whose sin is covered. Psalm 32:1

^{18.} Is there such a man? ... we shall praise him!

And saith, 'Lo! birds and beasts, that no bliss ne knoweth. And wild worms in woods, through winters thou them grievest, And makest them well nigh meek and mild for default, lack And after thou sendest them summer, that is their sovereign joy, And bliss to all that be, both wild and tame. 115 "Then may beggers, as beasts, after boot wait, succour That all their life have lived in langour and in default. But God sent them some time some manner joy Other here or elsewhere, kind would it never: For to wrotherhele was he wrought that never was joy shaped! bad luck 120 "Angels that in hell now be had joy some time, And Dives in dainties lived and in douce vie; pleasure; luxury Right so reason sheweth that those men that rich were And their makes also lived their life in mirth. wives "As God is of a wonder will, by that kind wit sheweth, 125 common sense To give many men his mercy-money ere he it have deserved. reward Right so fareth God by some rich: ruth me it thinketh — For they have their hire here, and heaven, as it were, And great liking to live without labour of body, And when he dieth, be disallowed, as David saith in the Psalter: 130 Dormierunt et nihil invenerunt; et alibi, Velud somnum surgencium, Domine, in civitate tua, et ad nihilum rediges &c.20 Alas, that riches shall reave and rob man's soul plunder From the love of Our Lord at his last end! "Hewen that have their hire afore are evermore needy; servants; wages And (he) seldom dieth out of debt that dineth ere he deserve it 135 And till he have done his devoir and his day's journey. duty For when a workman hath wrought, then may men see the sooth — What he were worth for his work, and what he hath deserved, And not to fonge before, for dread of disallowing. receive

140

Right as a servant taketh his salary before, and since would claim more,

"So I say by you rich — it seemeth not that ye shall

Have heaven in your here-being and heaven hereafter,

^{19.} Rich man (see Luke 16:19-31)

^{20.} They have slept... and found nothing. (*Psalm 76*:5); and elsewhere: Even like as a dream when one awaketh, Lord, so in thy city thou shalt bring their image to nothing. (*Psalm 73*:20)

Passus 14 153

As he that none had, and hath hire at the last, It may not be, ye rich men, or Matthew on God lieth: De deliciis ad delicias difficile est transire! 21 "As if ye rich have ruth, and reward well the poor, 145 pity And live as law teacheth, do loyalty to them all, Christ of his courtesy shall comfort you at the last And reward all double riches that rueful hearts haveth. And as an hine that had his hire ere he begun, servant And when he hath done his devoir well, men doth him other bounty — 150 Giveth him a coat above his covenant — right so Christ giveth heaven Both to rich and to not rich that ruefully liveth; And all that do their devoir well have double hire for their travail — Here forgiveness of their sins, and heaven bliss after. "As it is but seldom y-seen, as by holy saints books, 155 That God rewarded double rest to any rich wight. For much mirth is amongst rich, as in meat and clothing, And much mirth in May is amongst wild beasts, And so forth while summer lasteth their solace dureth. As beggars about Midsummer breadless they sup, 160 And yet is winter for them worse, for wet-shod they go, A-thirst sore and a-hungered, and foul y-rebuked And arated of rich men, that ruth is to hear. berated; pity Now, Lord, send them summer, and some manner joy, Heaven after their hence going, that here have such default! 165 For all mightest thou have made none meaner than other, And alike witty and wise, if thee well had liked. And have ruth on these rich men that reward not thy prisoners; Of the goods that thou them givest ingrati be many; ungrateful As God, of thy goodness, give them grace to amend. 170 For may no dearth be them dear, drought nor wet, Nor neither heat nor hail, have they their health; Of that they will and would wanteth them not here. "As poor people, thy prisoners, Lord, in the pit of mischief — Comfort those creatures that much care suffer 175

Through dearth, through drought, all their days here, Woe in winter time for wanting of clothes, And in summer time seldom sup to the full; Comfort thy careful, Christ, in thy riche kingdom 180 For how thou comfortest all creatures, clerks beareth witness: Convertimini ad me et salvi eritis.22 "Thus in genere23 of his gentries, Jesu Christ said To robbers and to reavers, to rich and to poor, To whores, to harlots, to all manner people, Thou taughtest them in the Trinity to take baptism And be clean through that christening of all kinds sin, 185 And if us fall through folly to fall in sin after, Confession and knowledging and craving thy mercy Should amend us as many sithes as man would desire. times As if the puck would plead hereagain, and punish us in conscience, He should take the acquitance as quick and to the queed shew it — 190 Pateat &c: Per passionem Domini.24 [wicked And put off so the puck, and prove us under borgh. demon; pledge As the parchment of this patent of poverty be must, And of pure patience and perfect belief. Of pomp and of pride the parchment decoreth, decorates And principally of all people; but they be poor of heart. 195 Else is all on idle, all that ever we wrought — Paternosters and penance and pilgrimage to Rome, But our spenses and spending spring of a true well; expenses Else is all our labour lost — lo, how men writeth In fenesters at the friars! — if false be the fundament. windows 200 Forth Christen should be in common rich, none covetous for himself. "For seven sins there be, that assail us ever; The fiend followeth them all and fondeth them to help, As with riches those ribalds rathest men biguileth. soonest

For where that riches reigneth, reverences followeth, And that is pleasant to pride, in poor and in rich.

^{22.} Turn unto me, and be ye saved. Isaiah 45:22

^{23.} in the nature

^{24.}Let it be manifest through the passion of our Lord.

Passus 14 155

And the rich is reverenced by reason of his riches Where the poor is put behind, and peradventure ken more know Of wit and of wisdom, that far away is better Than riches or royalty, and rather y-heard in heaven. 210 For the rich hath much to reckon, and right soft walketh; The high way to heavenward oft riches letteth — Ita inpossibile diviti &c.25 Where the poor presseth before, with a pack at his rugge: back Opera enim illorum sequuntur illos.26 Batandly, as beggers do, and boldly he craveth Hastily For his poverty and his patience a perpetual bliss: 215 Beati pauperes: quoniam ipsorum est regnum caelorum.27 "And pride in riches reigneth rather than in poverty: Or in the master or in the man some mansion he haveth. As in poverty where patience is, Pride hath no might, Nor none of the seven sins sit ne must there long, Nor have power in poverty, if patience it follow. 220 For the poor is aye prest to please the rich, always swift And buxom at his bidding for his broken loaves; And buxomness and boast be evermore at war. And either hateth other in all manner works. If Wrath wrestle with the poor, he hath the worse end, 225 For if they both plain, the poor is but feeble, complain And if he chide or chatter, him chieveth the worse, achieves For lowly he looketh and lovely is his speech That meat or money of other men must ask. "And if Gluttony grieve poverty, he gathereth the less. 230 For his rents will not reach no rich meats to buy; income And though his gluttony be to good ale, he goeth to cold bedding, And his head unhiled, uneasily awry uncovered For when he straineth him to stretch, the straw is his sheets. So for his Gluttony and his great Sloth he hath a grievous penance, 235 That is well-a-woe when he waketh and weepeth for cold —

^{25.} It is impossible for a rich man (to enter the kingdom of heaven.) (see Matthew 19:23)

^{26.} Their works do follow them. Revelation 14:13

^{27.} Blessed are the poor in spirit: for theirs is the kingdom of heaven. Matthew 5:3

And some time for his sins — so he is never merry Without mourning amongst and mischief to boot. "And though Covetousness would catch the poor, they may not come together And by the neck, namely, their none may hent other. neither: sieze For men know well that Covetousness is of a keen will, And hath hands and arms of a long length, And Poverty nys but a petite thing, appeareth not to his navel is not And lovely laik was it never between the long and the short. Sport And though Avarice would anger the poor, he hath but little might, 245 For Poverty hath but pokes to put in his goods, bags Where Avarice hath almaries and iron-bound coffers. And whether be lighter to break? Less boast it maketh: A begger's bag than an iron-bound coffer! "Lechery loveth him not, for he giveth but little silver, 250 Nor doth him not dine delicately, nor drink wine oft. A straw for the stews! It stood not. I trow. brothels; believe Had they none but of poor men — their houses were untiled! "And though Sloth sue Poverty, and serve not God to pay, follow Mischief is his master, and maketh him to think 255 That God is his greatest help and no gome else, gome And he his servant, as he saith, and of his suit both. retinue And whether he be or be not, he beareth the sign of poverty, And in that sect Our Saviour saved all mankind. Forth all poor that patient is, may aske and claim, After their ending here, heavenly bliss. "Much hardier may he ask, that here might have his will In land and in lordship and liking of body, pleasure And for God's love leaveth all and liveth as a beggar. And as a maid for man's love her mother forsaketh, 265 Her father and all her friends, and followeth her make mate Much is that maid to love of him that such (a) one taketh, More than a maiden is that is maried through brokage, arrangement As by assent of sundry parties and silver to boot, More for covetousness of good than kind love of both — 270 So it fareth by each a person that possession forsaketh

Passus 14 157

And put him to be patient, and poverty weddeth, The which is sib to God himself, and so nigh is poverty." related "Have God my troth," quoth Haukyn, "ye praise fast poverty. What is poverty, Patience," quoth he, "properly to mean?"

"Paupertas," quoth Patience, "est odibile bonum-

Remotio curarum, possessio sine calumnia, donum Dei, sanitatis mater, absque sollicitudine semita, sapientiae temperatrix, negocium sine damno, incerta fortuna, absque sollicitudine felicitas."28

"I can not construe all this," quoth Haukyn, "ye must ken me this in English."

"In English," quoth Patience, "it is well hard, well to expound,

As somedeal I shall say it, by so thou understand.

something

Poverty is the first point that Pride most hateth; 2.80 Then is it good by good skill — all that aghasteth pride. Right as contrition is comfortable thing, conscience wot well, And a sorrow of himself, and a solace to the soul, So Poverty properly penance is to the body

And joy also to the soul, pure spiritual health, 285 And contrition confort, and cura animarum:29 Ergo paupertas est odibile bonum.30

> "Seldom sits Poverty the sooth to declare, Or as justice to judge men enjoined is no poor, Nor to be mayor above men, nor minister under kings;

Seldom is any poor y-put to punish any people; 290

Remocio curarum.31

Ergo Poverty and poor men perform the commandment:

Nolite iudicare quemquam.32

"Seldom is poor right rich but of rightful heritage: Winneth he not with weights false nor with unsealed measures,

^{28.} Poverty is a hateful good — the removal of anxieties; possession without calumny; a gift of God; the mother of health; a path free from worry; mistress of wisdom; business without loss; amidst fortune's uncertainty; happiness without worry. Vincent of Beauvais

^{29.} guardian of souls

^{30.} Therefore poverty is a hateful good.

^{31.} the removal of anxieties

^{32.} Judge not; lest ye be judged. Matthew 7:1

Nor borroweth of his neighbours but that he may well pay: Possessio sine calumnia.33

"The fourth it is a fortune that flourisheth the soul 295 With sobriety from all sin and also yet more; It affaiteth the flesh from follies full many — A collateral comfort, Christ's own gift:

restrains

doctor

Donum Dei.34

"The fifth is mother of health, a friend in all fondings, temptations And for the low ever a leech, a leman of all cleaness:

Sanitatis mater.35

"The sixth is a path of peace — yea, through the pass of Alton Poverty might pass without peril of robbing! For where that Poverty passeth, peace followeth after, And ever the less that he beareth, the lighter he is of heart — Cantabit paupertas coram latrone viator:36

And an hardy man of heart among an heap of thieves; 305 Forth saith Seneca: Paupertas est absque sollicitudine semita.³⁷

"The seventh is well of wisdom and few words sheweth." For lords alloweth him little or listeneth to his reason. He tempereth the tongue to truthward, that no treasure coveteth:

Sapiencie temperatrix.38

"The eighth is a leal labour and loath to take more 310 Than he may well deserve, in summer or in winter, And if he chaffereth, he chargeth no loss, must he charity win:

Negocium sine damno.39

"The ninth is sweet to the soul, no sugar is sweeter; For patience is payn for Poverty himself, bread And sobriety sweet drink and good leech in sickness. cure Thus learned me a learned man for Our Lord's love, Saint Augustine:

A blessed life without business for body and for soul:

Absque sollicitudine felicitas.40

315

^{33.} Possession without calumny

^{34.} A gift of God.

^{35.} The mother of health.

^{36.} A poor man will sing when he meets a thief. Juvenal Satire x:22

^{37.} Poverty is a path free from worry.

Passus 14 159

Now God, that all good giveth, grant his soul rest,

That thus first wrote to wiss men what Poverty was to mean!"

"Alas," quoth Haukyn the Active Man then, "that after my christendom

I ne had been dead and dolven for Do-well's sake!

So hard it is," quoth Haukyn, "to live and to do sin.

Sin sueth us ever," quoth he, and sorry gan wax,

And wept water with his eyes and wailed the time

That ever he did deed that dear God displeased —

Swooned and sobbed and sighed full oft

That ever he had land or lordship, less other more,

Or mastery over any man more than of himself.

"I were not worthy, wot God," quoth Haukyn, "to wear any clothes,

Nor neither shirt nor shoes, save for shame one To cover my carrion," quoth he, and cried mercy fast, And wept and wailed — and therewith I awaked.

320

325

330

^{38.} Mistress of wisdom.

^{39.} Business without loss.

^{40.} Happiness without worry.

William's Vision of Piers Plowman Passus 15

_	s after my waking it was wonder long	
	Ere I could kindly know what was Do-well.	
	And so my wit waxed and waned till I a fool were;	
/	And some lacked my life —allowed it few—	blamed
5	And let me for a lorel, and (I was) loath to reverence	
	Lords or ladies or any life else —	
	As persons in pelure with pendants of silver;	fur
	To sergeants ne to such said not once,	
	"God look you, lords!" — ne louted fair,	
IO	That folk held me a fool; and in that folly I raved,	
	Till Reason had ruth on me and rocked me asleep,	pity
	Till I saw, as it sorcery were, a subtle thing withal.	
	One without tongue and teeth told me whither I should	
	And whereof I came and of what kind. I conjured him at th	e last,
15	If he were Christ's creature for Christ's love me to tell.	
	"I am Christ's creature," quoth he, "and Christen in many	a place,
	In Christ's court y-known well, and of his kin a part.	
	Is neither Peter the Porter, nor Paul with the falchion,	sword
	That will defend me the door, ding I never so late.	forbid; knock
20	At midnight, at midday, my voice is so y-known	
	That each a creature of his court welcometh me fair."	
	"What are ye called?" quoth I, "in that court among Chris	t's people?"
	"The while I quicken the corpse," quoth he, "called am I A	nima; Soul
	And when I will and would, Animus I hatte;	
25	And for that I ken and know, called am I Mens;	Thought
	And when I make moan to God, Memoria is my name;	Memory
	And when I deem dooms and do as truth teacheth,	
	Then is <i>Ratio</i> my right name — 'reason' in English;	
	And when I feel that folk telleth, my first name is Sensus:	Sense
30	And that is wit and wisdom, the well of all crafts;	
	And when I challenge or challenge not, cheap or refuse,	
	Then am I Conscience y-called, God's clerk and his notary;	
	And when I love leally Our Lord and all other,	

Passus 15

Then is 'Leal Love' my name, and in Latin Amor; Love And when I flee from the flesh and forsake the carrion. 35 Then am I spirit speechless — and Spiritus then I hatte. Spirit Augustine and Isodore, either of them both Named me thus to name — now thou might choose How thou covetest to call me, now thou knowest all my names. Anima pro diversis actionibus diversa nomina sortitur: dum vivificat corpus, anima est; dum vult, animus est; dum scit, mens est; dum recolit, memoria est; dum iudicat, ratio est; dum sentit, sensus est; dum amat, Amor est; dum negat vel consentit, consciencia est; dum spirat, spiritus est."1 "Ye be as a bishop," quoth I, all bawding that time, 40 jesting "For bishops y-blessed, they beareth many names — Praesul and Pontifex and Metropolitanus, And other names an heap, Episcopus and Pastor."2 "That is sooth," said he, "now I see thy will! Thou wouldest know and ken the cause of all their names. 45 And of mine, if thou mightest, me thinketh by thy speech!" "Yea, sire," I said, "by so no man were grieved, All the sciences under sun and all the subtle crafts I would I knew and couth kindly in mine heart!" "Then art thou imperfect," quoth he, "and one of Pride's knights! 50 For such a lust and liking Lucifer fell from heaven: Ponam pedem meum in aquilone et similis ero Altissimo.3 "It were against kind," quoth he, "and all kinds reason Nature That any creature should ken all, except Christ one. Again such Solomon speaketh, and despiseth their wits, And saith, Sicut qui mel comedit multum non est ei bonum, 55 Sic qui scrutator est maiestatis opprimetur a gloria.4

I. The Soul selects different names according to its different modes of operation. When it gives life to the body, it is Soul; when it wills, Intention; knows, Mind; reflects, Memory; judges, Reason; perceives sensation, Sense; loves, Love; when it denies or consents, Conscience; breaths, Spirit. Isidore of Seville, *Etymologiae* xi 13.

^{2.} Prelate; Pontiff; Metropolitan; Bishop; Shepherd.

^{3.} I shall place my foot in the north, and be like the Most High. Augustine.

^{4.} It is not good to eat much honey: so for men to search their own glory is not glory.

Proverbs 25:27

cloys

body's

60

65

"To English men this is to mean, that must speak and hear, The man that much honey eateth, his maw it engleymeth, And the more that a man of good matter heareth, But he do thereafter, it doth him double scathe.

"Beatus est,' saith Saint Bernard, 'qui scripturas legit

"Beatus est,' saith Saint Bernard, 'qui scripturas legit Et verba vertit in opera⁵ fully to his power." Covetousness to ken and to know science Put out of Paradise Adam and Eve: Scientiae appetitus hominem inmortalitatis gloriam spoliavit.⁶

"And right as honey is evil to defy and engleymeth the maw,

Right so that through reason would the root know
Of God and of his great mights — his graces it letteth.
For in the liking lieth a pride and likame's covetousness
Against Christ's counsel and all clerks teaching —
That is Non plus sapere quam oportet sapere.⁷

"Friars and fele other masters that to the lewed men preach,
Ye move matters unmeasurable to tell of the Trinity,
That ofttimes the lewed people of their belief doubt.
Better be-leaved were by many doctors such teaching,

abandoned
And tell men of the ten commandments, and touch the seven sins,

And of the branches that burgeoneth of them and bring men to hell,
And how that folk in follies mis-spend their five wits —
As well friars as other folk, foolishly spent
In housing, in hatering, in too high clergy-shewing, clothing; learning
More for pomp than for pure charity — the people wot the sooth!

80 That I lie not, look! — for lords ye please,

And reverence the rich the rather for their silver:

Confundantur omnes qui adorant sculptilia. Et alibi, Ut quid diligitis vanitatem, et queritis mendacium?⁸

"Go to the gloss of the verse, ye great clerks;

^{5.} Blessed is he who reads the Scriptures and turns words into works. St Bernard, *Tractatus de ordine vitae*.

^{6.} The appetite for knowledge deprived men of the glory of immortality. St Bernard

^{7.} Do not think of yourself more highly than you ought to think. Romans 12:3

^{8.} Confounded be all they that worship carved images. (*Psalm* 97:7); And elsewhere, Why have you such pleasure in vanity, and seek after leasing? *Psalm* 4:2

If I lie on you to my lewed wit, lead me to burning! For as it seemeth, ye forsaketh no man's alms —Of usurers, of whores, of avaricious chapmen— 85 And lout to these lords that must lene you nobles bow; give; coins Against your rule and religion. I take record at Jesus, That said to his disciples, 'Ne sitis acceptores personarum'.9 Of this matter I might make a long bible; As of curates of Christen people, as clerks beareth witness, 90 I shall tell it for truth's sake — take heed whoso liketh! "As holiness and honesty out of Holy Church spreadeth Through leal living men that God's law teach, Right so out of Holy Church all evils spreadeth Where imperfect priesthood is, preachers and teachers. 95 And see it by example in summer time on trees: There some boughs be leafed and some beareth none, There is a mischief in the more of such manner bows. root Right so, parsons and priests and preachers of Holy Church Is the root of the right faith to rule the people; 100 As where the root is rotten, reason wot the sooth, Shall never flower nor fruit, nor fair leaf be green. "Forth would ye lettered leave the lechery of clothing, And be kind as befell for clerks and courteous of Christ's goods, True of your tongue and of your tail both, 105 And hate to hear harlotry, and aught to under-fong receive Tithes of untrue thing y-tilled or chaffered — Loath were lewed men but they your lore followed And amend them that they mis-do, more for your examples Than for to preach and to prove it not — hypocrisy it seemeth! IIO For hypocrisy in Latin is likened to a dunghill That were be-snowed with snow, and snakes within. Or to a wall that were white-limed and were foul within. Right so, many priests, preachers and prelates — Ye be emblanched with bele paroles and with clothes, fine words 115 As your works and words thereunder are full wolf-like. "Johannes Crisostomus of clerks speaketh and priests:

^{9.} Do not be respecters of persons. (see James 2:9)

Sicut de templo omne bonum progreditur, sic de templo omne malum procedit. Si sacerdotium integrum fuerit, tota floret ecclesia; si autem corruptum fuerit, omnium fides marcida est. Si sacerdotium fuerit in peccatis, totus populus convertitur ad peccandum. Sicut cum videris arborem pallidam et marcidam intelligis quod vicium habet in radice, ita cum videris populum indisciplinatum et irreligiosum, sine dubio sacerdotium eius non est sanum.¹⁰

"If lewed men wist what this Latin meaneth,

And who was mine author, much wonder me thinketh
But if many priest bear, for their baslards and their broaches,
A pair of beads in their hand and a book under their arm.
Sir John and Sir Geoffrey hath a girdle of silver,
A baslard or a bollock-knife with buttons over-gilt.

As a porthors that should be his plow, *Placebo*" to say, prayerbook

Had he never, his service to have,

And save he have silver thereto, saith it with evil will.

"Alas, ye lewed men, much lose ye on priests!

As thing that wickedly is won, and with false sleights, tricks

Would never the wit of witty God but wicked men it had —
The which are priests imperfect and preachers after silver,
Executors and sub-deans, summoners and their lemans.
This that with guile was got, ungraciously is spent.
So harlots and whores are helped with such goods,

As God's folk for default thereof for-fare and spill. fare badly; waste "Curates of Holy Church, and clerks that be avaricious, Lightly what they leave, losels it haveth,

Or dieth intestate, and then entereth the bishop And maketh mirth therewith, and his men both,

140 And say, 'He was a niggard, that no goods might a-spare mean person

To friend nor to fremd — the fiend have his soul! Stranger

^{10.} As all good comes from the temple, so does all evil. If the priesthood has integrity, the whole Church flourishes; but if it is corrupt, the faithful all whither. If the priests live in sin, the whole people turns to sin. Just as when you see a tree, pale and drooping, you know it has a diseased root, so when you see a people undisciplined and irreligious, you can be sure their priests are diseased. pseudo-Chrysostom, *Homily 38 on St Matthew*.

^{11.} I will please God in the land of the living. Psalm 116:8

For a wretched house he held all his life time. And that he spared and besparred, spend we in mirth!' locked up "By learned, by lewed, that loath is to spend — Thus go their goods, be the ghost far. 145 As for good men, God wot, great dole men make, And bemeaneth good meat-givers, and in mind haveth In prayers and in penances and in perfect charity." "What is charity?" quoth I then. "A childish thing," he said — "Nisi efficiamini sicut parvuli, non intrabitis in regnum caelorum:12 Without fauntlety or folly, a free liberal will." childishness 150 "Where should men find such a friend with so free an heart? I have lived in land," quoth I, "my name is Long Will¹³ — And found I never full charity, before nor behind. Men be merciable to mendicants and to poor, And will lend where they lieve leally to be paid. 155 As charity that Paul praiseth best and most pleasant to Our Saviour: As Non inflatur, non est ambitiosa, non quaerit quae sua sunt:14 I saw never such a man, so me God help, That he ne would ask after his, and otherwhile covet Thing that needed him not — and nyme it, if he might! 160 sieze "Clerks ken me that Christ is in all places; As I saw him never soothly but as myself in a mirror: Hic in enigmate, tunc facie ad faciem.15 And so I trow truely, by that men telleth of charity, believe It is not champions fight, nor chaffer, as I trow." "Charity," quoth he, "ne chaffereth not, nor challengeth, nor craveth; 165 As proud of a penny as of a pound of gold, And is as glad of a gown of a gray russet As of a tunicle of Tharsia or of try scarlet. jacket; excellent He is glad with all glad and good till all wicked, And leneth and loveth all that Our Lord made. 170 gives to Curseth he no creature, nor he can bear no wrath,

^{12.} Except ye become as little children, ye shall not enter into the kingdom of heaven. *Matthew* 18:3 13. Long Will in Land = William Langland.

^{14.} Is not puffed up, is not ambitious, seeketh not her own. I Corinthians 13:4-5

^{15.} Here in a dark manner, but then face to face. I Corinthians 13:12

185

Nor no liking hath to lie nor laugh men to scorn.

All that men say, he let it sooth, and in solace taketh, And all manner mischiefs in mildness he suffereth. considers

175 Coveteth he none earthly good but heavenly bliss."

"Hath he any rents or riches, or any rich friends?"

"Of rents nor of riches recketh he never,

cares

For a friend that findeth him, failed him never at need:

Fiat voluntas tua¹⁶ find him evermore,

And if he suppeth, eateth but a sop of *Spera in Deo.*¹⁷
He can portray well the *Paternoster* and paint it with *Aves*,¹⁸
And otherwhile he is wonted to wend on pilgrimages accustomed
Where poor men and prisons lieth, their pardon to have;
Though he bear them no bread, he beareth them sweeter livelihood,

Loveth them as Our Lord biddeth and looketh how they fare.

"And when he is weary of that work, then will he some time Labour in a laundry well the length of a mile,

And yern into youth, and yepely seek

run; eagerly

Pride, with all the appurtenances, and pack them together,

190 And bouk them at his breast and beat them clean,

And lay on long with Laboravi in gemitu meo,19

And with warm water at his eyes wash them after.

Then he singeth when he doth so, and some time saith weeping,

Cor contritum et humiliatum, Deus, non despicies."20

"Without help of Piers Plowman," quoth he, "his person seest thou never."

"Whether clerks know him," quoth I, "that keep Holy Church?"

"Clerks have no knowing," quoth he, "but by works and by words.

As Piers the Plowman perceiveth more deeper

200 What is the will, and wherefore that many wight suffereth:

Et vidit Deus cogitationes eorum.21

^{16.} Thy will be done.

^{17.} Hope in God.

^{18.} Lord's Prayer and Ave Maria, i.e. the rosary.

^{19.} I am weary of my groaning. Psalm 6:6

^{20.} A broken and contrite heart, O God, shalt thou not despise. Psalm 51:18

^{21.} And God saw their thoughts. (see Luke 11:17)

For there are full proud-hearted men, patient of tongue restrained And buxom as of bearing to burgesses and to lords, And to poor people have pepper in the nose, And as a lion he looketh where men lack his works. "For there are beggars and bidders, be-deem as it were, 205 Look as lambs and seem life-holy — As it is more to have their meat on such an easy manner Than for penance and perfectness, the poverty that such taketh. "Therefore by colour, not by clergy, know shalt thou him never, Neither through words nor works, but through will one, 210 And that knoweth no clerk nor creature on earth But Piers the Plowman — Petrus, id est, Christus, 22 For he ne is in lollers nor in landleaper's hermits, vaqabond's Nor at anchorites where a box hangeth — all such they fait. cheat Fie on faitours and in fautores suos!²³ 215 For Charity is God's champion, and as a good child hend, behaves And the merriest of mouth at meat where he sitteth. The love that lieth in his heart maketh him light of speech, And is companiable and comfortable, as Christ bid himself: Nolite fieri sicut hypocritae tristes &c.24 For I have seen him in silk and some time in russet. 220 Both in grey, and in gris, and in gilt harness grey fur And as gladly he it gave to gomes that it needed. "Edmund and Edward, either were kings And saints y-set — still Charity them followed. 225 "I have y-seen Charity also sing and read, Ride, and run in ragged weeds; clothes As bidding as beggars beheld I him never. As in rich robes rathest he walketh, Y-called and y-crimpled and his crown y-shaved. capped; hair curled And in a friar's frock he was y-found once — 230 As it is fern ago, in Saint Francis's time; long In that sect since to seldom hath he been known.

^{22.} Peter, that is, Christ.

^{23.} on their patrons.

^{24.} Be not as the hypocrites, sad... Matthew 6:16

"Rich men he recommendeth, and of their robes taketh That without wills leadeth their lives:

Beatus est dives qui, &c.25

"In king's court he cometh oft, where the counsel is true;
As if covetousness be of the counsel, he will not come therein.
In court amongst japers he cometh but seldom,
For brawling and backbiting and bearing of false witness.

"In the consistory before the commissary he cometh not full oft,

240 For their law dureth overlong but if they lack silver, endures
And matrimony for money make and unmake,
And that conscience and Christ hath y-knit fast,
They undo it undignely, those doctors of law. unworthily

"Amongst archbishops and other bishops and prelates of Holy Church,

And Christs patrimony to the poor parcel-meal deal.

As avarice hath the keys now and keepeth for his kinsmen

And for his executors and his servants, and some for their children.

"As I ne lack no life, but, Lord, amend us all.

And give us grace, good God, charity to follow!

For whoso might meet with him, such manners him aileth —

Neither he blameth nor banneth, boasteth nor praiseth,

Lacketh, nor loseth, nor looketh up stern,

Craveth, nor coveteth, nor crieth after more:

In pace in idipsum dormiam &c.26

The most livelihood that he liveth by is love in God's passion; Neither he biddeth, nor beggeth, nor borroweth to yield; Mis-doeth he no man, nor with his mouth grieveth. "Amongst Christen men this mildness should last,

In all manner angers have this at heart —

That though they suffered all this, God suffered for us more
In example we should do so, and take no vengeance
Of our foes that doeth us falseness — that is our father's will.
For well may every man wit, if God had would himself,
Should never Judas nor Jew have Jesu done on rood,

^{25.} Blessed is the rich man that is found without sin. Ecclesiasticus 31:8

^{26.} I will lay me down in peace. Psalm 4:9

Nor have martyred Peter nor Paul, nor in prison held. 265 As he suffered in example that we should suffer also, And said to such that suffer would that Patientes vincunt, 27 "Verbi gratia,"28 quoth he — and very examples many. true "In Legenda Sanctorum,29 the life of holy saints, What penance and poverty and passion they suffered — In hunger, in heat, in all manner angers. "Antony and Ægidius and other holy fathers Woned in wilderness among wild beasts; Monks and mendicants, men by themselves In spekes and in spelunks, seldom spoke together. hollows: caves 275 As neither Antony nor Ægidius nor hermit that time Of lions nor of leopards no livelihood ne took, But of fowls that flieth —thus findeth men in books— Except that Ægidius after an hind cried, deer And through the milk of that mild beast the man was sustained; And day by day had he hire naught, his hunger for to slake, But seldom and sundry times, as saith the book and teacheth. Antony on a day about noon time Had a bird that brought him bread that he by lived; And though the gome had a guest, God found (for) them both. 285 "Paul primus heremita³⁰ had parrocked himself, enclosed That no man might him see for moss and for leaves. Fowls him fed fele winters withal many Till he founded friars of Augustine's order. Paul, after his preaching, paniers he made, 290 And won with his hands that his womb needed. Peter fished for his food, and his fellow Andrew: Some they sold and some they sod, and so they lived both. boiled And also Mary Magdelene by mores lived and dews, roots: As most through devotion and mind of God Almighty. knowledge 295 I should not these seven days say them all

^{27.} Those who suffer shall conquer. Testament of Job, 27:10

^{28.} For example

^{29.} Legends of the Saints.

^{30.} the first hermit.

That lived thus for Our Lord's love many long years. "As there ne was lion nor leopard that on lands went, Neither bear, nor boar, nor other beast wild That ne fell to their feet and fawned with the tails: And if they could have y-carped, by Christ, as I trow, believe They would have y-fed that folk before wild fowls. For all the courtesy that beasts ken, they kidde that folk oft, showed In liking and in lowing, where they on lands went. As God sent them food by fowls, and by no fierce beasts, In meaning that meek thing mild thing should feed. As who saith religious rightful men should find, And lawful men to life-holy men livelihood bring; And then would lords and ladies be loath to a-guilt, offend And to take of their tenants more than truth would, 310 Find they that friars would forsake their alms, And bid them bear it where it was y-borrowed. For we be God's fowls and abide alway, Till birds bring us that we should by live. For had ye potage and payn enough, and penny ale to drink, stew; bread 315 And a mess there-amid of one manner kind, dish Ye had right enough ye religious — and so your rule me told. "Numquam," dicit Job, "rugiet onager cum habuerit herbam? Aut mugiet bos cum ante plenum praesepe steterit?" Brutorum animalium natura te condemnat, quia cum eis pabulum commune sufficiat; ex adipe prodiit iniquitas tua.31 "If lewed men knew this Latin, they would look whom they gave, And advise them before a five days or six Ere they amortised more to monks or canons their rents. 320 Alas! lords and ladies, lewed counsel have ye To give from your heirs that your ayles you left, forefathers And giveth to bid for you to such that be rich, And be founded and feoffed eke to bid for other! "Who performeth this prophecy, of the people that now liveth — 325

^{31 &}quot;Doth the wild ass bray," asks Job, "when he hath grass? Or loweth the ox over his fodder?" (Job 6:5) The nature of brute beasts is a condemnation of you, since with them common food suffices; your evil has originated from excess.

Dispersit, dedit pauperibus? 32

If any people perform that text, it are these poor friars:

For that they beg about, in building they spend,

And on themselves some, and such as be their labourers;

330 And of them that haveth they take, and giveth them that ne haveth!

"As clerks and knights, and commoners that be rich,

Fele of you fareth as if I a forest had

Many

That were full of fair trees, and I fonded and cast

tried

How I might more therein amongst them set.

Right so ye rich — ye robeth (them) that be rich,

robe

And helpeth them that helpeth you, and giveth where no need is;

As whoso filled a tun full of a fresh river,

barrel

And went forth with that water to woke with Thames.

moisten

Right so ye rich, ye robeth and feedeth

them that have as ye have — them ye make at ease.

"As religious that rich be should rather feast beggars Than burgesses that rich be, as the book teacheth:

Quia sacrilegium est res pauperum non pauperibus dare.

Item: peccatoribus dare est daemonibus immolare.

Item: monace, si indiges et accipis, pocius das quam accipis;

Si autem non eges et accipis, rapis.

340

Porro non indiget monacus, si habeat quod nature sufficit.33

"Forth I counsel all Christen to comform them to charity —

For charity without challenging unchargeth the soul,

frees

And many a prisoner from purgatory through his prayers he delivereth.

As there is a default in the folk that the faith keepeth,

Wherefore folk is the feebler, and not firm of belief.

As in lussheburghs is a lither alloy, and yet looketh he like a sterling:

counterfeit coins; bad

The mark of that money is good, as the metal is feeble.

350 And so it fareth by some folk now: they have a fair speech,

^{32.} He hath dispersed abroad, and given to the poor. Psalm 112:9

^{33.} For it is sacrilege not to give to the poor what is theirs. Also, to give to sinners is to sacrifice to devils. Also, monk, if you are in need and receive, you are giving rather than receiving; but if you do not need and accept, you are stealing. Further, a monk is not in need if he has what suffices for nature. Peter Comestor

Crown and Christendom, the king's mark of heaven, As the metal, that is man's soul, with many sins is fouled. Both lettered and lewed be alloyed now with sin, That no life loveth other, nor Our Lord, as it seemeth. For what through war and wicked works and weathers unreasonable, 355 Weatherwise shipmen and witty clerks also Have no belief to the lift, nor to the lore of philosophers. sky "Astronomers all day in their art fail That whilom warned before what should fall after; formerly Shipmen and shepherds, that with ship and sheep went, 360 Wist by the welkin what should betide, sky As of weather and of winds they warned men oft. Tillers that tilled the earth told their masters By the seed that they sow what they sell might, And what to leave and to live by, the land was so true; 365 Now failleth the folk of the flood and of the land both — Shepherds and shipmen, and so do these tillers: Neither they kenneth nor knoweth one course before another. "Astronomers also are at their wit's end: Of that was calculated of the climate, the contrary they find. 370 Grammar, the ground of all, beguileth now children: For is none of these new clerks —whoso nymeth heed takes That can versify fair nor formally indite, Nor naught one among an hundred that an author can construe, Nor read a letter in any language but in Latin or in English. 375 "Go now to any degree, and but if Guile be master, And Flatterer his fellow to form under him. teach Much wonder me thinketh amongst us all! Doctors of degrees and of divinity masters, That should ken and know all kinds clergy, 380 And answer to arguments and also to a quodlibet debating point I dare not say it for shame — if such were apposed, They should fail of their Philosophy, and in Physic both. "Wherefore I am a-feared of folk of Holy Church, Lest they over-hop, as others do, in Office and in Hours. 385 As if they over-hop —as I hope not— our believe sufficeth;

As clerks in Corpus Christi feast sing and read That sola fides sufficit³⁴ to save with lewed people — And so may Saracens be saved, scribes and Jews. "Alas then! but our loresmen live as they learn us, 390 And for their living that lewed men be the loather God a-guilt. For Saracens have somewhat seeming to our belief, For they love and beleve in one Lord Almighty, And we, learned and lewed, believeth in one God— Christen and unchristen on one creator believeth. 395 As one Makomet, a man, in misbelief Brought Saracens of Syria — and see in what manner. "This Makomet was a Christen man, and for he most not be a pope, Into Syria he sought, and through his subtle wits 400 Daunted a dove, and day and night her fed. Tamed The corn that she cropped, he cast it in his ear; And if he among the people preached, or in places come, Then would the culver come to the clerk's ear dove Mening as after meat — thus Makomet her enchanted, seeking 405 And did folk then fall on knees, for he swore in his preaching That the culver that came so came from God of heaven As messenger to Makomet, men for to teach. And thus through wiles of his wit and a white dove Makomet in misbelief men and women brought, That learned there and lewed yet lieve on his laws. 410 "And since Our Saviour suffered the Saracens so beguiled Through a Christen clerk accursed in his soul — As for dread of the death I dare not tell truth, How English clerks a culver fed that Covetousness hight, And be mannered after Makomet, that no man useth truth. 415 "Anchorites and hermits, and monks and friars Peer to Apostles through their perfect living. are peers Would never the faithful Father that his ministers should Of tyrants that teeneth true men take any alms, barm But do as Anthony did, Dominic and Francis, 420

^{33.} Faith alone suffices. (from Pange lingua)

	Benedict and Bernard both, the which them first taught	
	To live by little and in low houses by leal men's alms.	
	Grace should grow and be green through their good living	g,
	And folks should find, that be in diverse sickness,	feel
425	The better for their biddings in body and in soul.	prayers
	Their prayers and their penances to peace should bring	1)
	All that be at debate, and beadsmen were true:	if
	Petite et accipietis &c.35	,
	"Salt saveth cattle," say these wives;	
	Vos estis sal terrae &c.36	
	The heads of Holy Church —and they holy were—	
430	Christ calleth them salt for Christen souls,	
	Et si sal evanuerit, in quo salietur? ³⁷	
	As fresh flesh other fish, when it salt faileth,	lacks
	It is unsavoury, for sooth, y-sodden or y-baked;	boiled
	So is man's soul, soothly, that seeth no good example	
	Of them of Holy Church that the high way should teach	
435	And be guide, and go before as a good banner,	standard-bearer
	And hardy them that behind be, and give them good evidence	ence.
	"Eleven holy men all the world turned	
	Into leal belief; the lightloker, me thinketh.	more lightly
	Should all manner men, we have so many masters—	
440	Priests and preachers, and a pope above,	
	That God's salt should be, to save man's soul.	
	"All was heathenness some time (in) England and Wales	s,
	Till Gregory gart clerks to go here and preach.	
	Augustine christened the king at Canterbury,	
445	And through miracles, as men may read, all that march he	turned
	To Christ and to Christendom, and cross to honour,	[district
	And folled folk fast, and the faith taught	baptized
	More through miracles than through much preaching,	
	As well through his works as with his holy words,	
450	And formed what fulling and faith was to mean.	taught; baptism

^{37.} But if the salt have lost his savour, wherewith shall it be salted? Matthew 5:13

"Cloth that cometh from the weaving is not comely to wear Till it be fulled under foot or in fulling stocks, Washed well with water and with teasels cratched, Y-tucked and y-tainted and under tailor's hand; And so it fareth by a bairn that born is of womb: 455 Till it be christened in Christ's name and confirmed of the bishop, It is heathen as to heavenward, and helpless to the soul. 'Heathen' is to mean after heath and untilled earth — As in wild wilderness waxeth wild beasts, 460 Rude and unreasonable, running without keepers. "Ye mind well how Matthew saith, how a man made a feast: He fed them with no venison, nor pheasants y-baked, But with fowls that from him nolde, but followed his whistling: Ecce altilia mea et omnia parata sunt:38 And with calf's flesh he fed the folk that he loved. "The calf betokeneth cleanness in them that keepeth laws; 465 For as the cow through kind milk the calf nourisheth till an ox, So love and loyalty leal men sustaineth; And maidens and mild men mercy desire Right as the cow-calf coveteth sweet milk — 470 So must do rightful men mercy and truth. And by the hand-fed fowls is folk understood That loath be to love without learning of examples. Right as capons in a court cometh to men's whistling: chickens In mening after meat followeth men that whistle seeking Right so rude men that little reason kenneth 475 Love and believe by lettered men's doings, And by their words and works ween and trow: suppose; believe And as those fowls to find food after whistling, So hope they to have heaven through their wissing. instruction 480 And the man that made the feast the majesty bemeaneth — That is God, of his grace giveth all men bliss. With weathers and with wonders he warneth us with a whistle Where that his will is, to worship us all,

And feed us and feast us for evermore at once.

"As who be that excuseth them that are parsons and priests (That heads of Holy Church be) that have their will here Without travail the tithe deal that true men be-swink — They will be wrath for I write thus; as to witness I take Both Matthew and Mark and Memento Domine David:39

work

Ecce audivimus eam in Effrata &c.39

What pope or prelate now performeth that Christ hight—

Ite in universum mundum et predicate &c?40

bids

"Alas, that men so long on Makomet should believe!
So many prelates to preach as the Pope maketh —
Of Nazareth, of Ninevah, of Naphtali and Damask.
That they ne went as Christ wisseth —since they will a name—

495 To be pastors and preach the passion of Jesus, And as himself said, so to live and die:

Bonus pastor animam suam ponit &c.41

And said it in salvation of Saracens and other — For Christen and unchristen, Christ said to preachers,

Ite vos in vineam meam &c.42

"And since that these Saracens, scribes and Jews
Have a lap of our belief, the lightloker, me thinketh, more lightly
They should turn, whoso travail would and teach them of the Trinity:

Ouaerite et invenietis &c. 43

For all pagans prayeth and perfectly believeth In the great holy God, and his grace ask,

And make their moan to Makomet, their message to shew.

Thus in a faith lieveth that folk, and in a false mean,

And that is ruth for rightful men that in the realm wone,

And a peril to the Pope and prelates that he maketh,

That bear bishop's names of Bethlem and Babylon.

**Make The maketh of the properties of the

"When the high king of heaven sent his son to earth,

510

^{39.} Psalm 132. O Lord, remember David. verse 1; Lo, we heard of the same at Ephrata. verse 6.

^{40.} Go ye into all the world, and preach the gospel to every creature. Mark 16:15; Matthew 28:19

^{41.} The good shepherd giveth his life. John 10:11

^{42.} Go ye also into my vineyard. Matthew 20:4

^{43.} Seek, and ye shall find. Matthew 7:7

Passus 15 177

Many miracles he wrought man for to turn, In example that men should see by sad reason Men might not be saved but through mercy and grace, And through penance, and passion, and perfect belief; And became man of a maid, and metropolitanus, arch-bishop 515 And baptised and be-shined with the blood of his heart All that willed and would with in-wit believe it. conscience Many a saint since hath suffered to die, All for to inform the faith in fele countries died many In India, and in Alexandria, in Armenia, and in Spain, 520 In doleful death died for their faith's sake. In salvation of the faith Saint Thomas was y-martyred: Amongst unkind Christen for Christ's love he died, And for the right of all this realm and all realms Christen. Holy Church is honoured highly through his dying; 525 He is a forbisen to all bishops and a bright mirror, example And sovereignly to such that of Syria beareth the name, And not to hop about in England to hallow men's altars, And creep in amongst curates and confess against the law: Nolite mittere falsem in messem alienam &c.44 Many man for Christ's love was martyred among Romans 530 Ere Christendom were known there or any cross honoured. "It is ruth to read how rightwise men lived — How they defouled their flesh, forsook their own will, Far from kith and from kin evil y-clothed yeden, went Badly y-bedded, no book but conscience, 535 Nor no riches but the rood to rejoice them in: Absit nobis gloriari nisi in cruce Domini nostri &c.45 "And then was plenty and peace amongst poor and rich; And now is ruth to read how the red noble coin Is reverenced ere the rood, received for the worthier Than Christ's cross that overcame death and deadly sin. And now is war and woe, and whoso why asketh — For covetousness after cross; the crown stamped in gold.

^{44.} Thou shalt not move a sickle unto thy neighbour's standing corn. Deuteronomy 23:25

^{45.} But God forbid that I should glory, save in the cross of our Lord. Galatians 6:14

	Both rich and religious, that rood they honour	
	That in groats is y-graven and in gold nobles.	
545	For covetousness of that cross, clerks of Holy Church	
545	Shall turn as Templars did — the time approacheth fast.	
		r,
	"Mynne ye not, wise men, how those men honoured	Forget
	More treasure than truth? I dare not tell the sooth;	
	Reason and rightful doom those religious deemed.	
550	Right so, ye clerks, for your covetousness, ere come aught long,	
	Shall they deem <i>dos ecclesiae</i> , 46 and depose your pride:	
	Deposuit potentes de sede &c. ⁴⁷	
	"If knighthood and kind wit, and the commons and conscience	
	Together love leally, lieveth it well, ye bishops —	
	The lordship of lands lose ye shall for ever,	
555	And live as Levitici, as Our Lord you teacheth:	Levites
	Per primitias et decimas &c. ⁴⁸	
	"When Constantine of courtesy Holy Church endowed	
	With lands and ledes, lordships and rents,	subjects
	An angel men heard an high at Rome cry,	
	"Dos ecclesiae this day hath y-drunk venom,	
560	And those that have Peter's power are a-poisoned all!"	
	A medicine must thereto that may amend prelates,	
	That should pray for the peace; possession them letteth.	hinders
	Taketh their lands, ye lords, and letteth them live by dimes;	tithes
	If possession be poison, and imperfect them make,	
565	Good were to discharge them for Holy Church's sake,	
	And purge them of poison, ere more peril fall.	
	If priesthood were perfect, the people should amend,	
	That contrary Christ's law, and Christendom despise.	
	"Every bishop that beareth cross, by that he is held	
570	Through his province to pass, and to his people to shew him,	
), •	Tell them and teach them on the Trinity to believe,	
	•	<i>S</i> piritual
	As Isaiah of you speaketh and Hosea both,	7
	1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	

^{46.}

^{47.} He hath put down the mighty from their seat. Luke 1:52 $\,$

^{48.} By first-fruits and tithes. (see Deuteronomy 12:6)

Passus 15 179

That no man should be bishop but if he had both Bodily food and ghostly food to give where it needeth: 575 In domo mea non est panis neque vestimentum, et ideo nolite constituere me regem.49 Hosea saith for such that sick be and feeble. Inferte omnes decimas in orreum meum, ut sit cibus in domo mea.50 "As we Christen creatures, that on the cross believe, Are firm as in the faith —God forbid else!— And have clerks to keep us therein, and them that shall come after us. And Jews live in leal law — Our Lord wrote it himself In stone, for it steadfast was, and stand should ever — Dilige Deum et proximum,51 is perfect Jewish law — And took it Moses to teach men, till Messiah come. And on that law they lieve, and let it for the best. 585 And yet knew they Christ, that Christendom taught, And for a perfect prophet that much people saved Of selcouth sores; they saw it oft wondrous Both of miracles and marvels, and how he men feasted, With two fishes and five loaves five thousand people — 590 And by that mangery they might well see that Messiah he seemed; feast And when he lifted up Lazarus, that laid was in grave, And under stone dead and stank, with stiff voice him called.

Lazare, veni foras,⁵²
Did him rise and roam right before the Jews.

As they said and swore, with sorcery he wrought,
And studied to stroy him — and stroyed themselves,

destroy

And through his patience their power to pure naught he brought:

Patientes vincunt.53

"Daniel of their undoing divined and said,

Cum sanctus sanctorum veniat cessabit unxio vestra.54

^{49.} In my house is neither bread nor clothing: make me not a ruler of the people. Isaiah 3:7

^{50.} Bring ye all the tithes into the storehouse, that there may be meat in mine house. Malachi 3:10

^{51.} Love God and your neighbour. Deuteronomy 6:5 (see Matthew 22:37-40)

^{52.} Lazarus, come forth. John 11:43

^{53.} Those who suffer, conquer.

^{54.} When the Holy of Holies shall come, your annointing shall cease.

And yet weened those wretches that he were pseudo-propheta⁵⁵
And that his lore be leasings, and lack it all,
And hope that he be to come that shall them relieve —
Moses eft or Messiah their masters divineth.
"As pharisees and saracens, scribes and Jews

605 Are folk of one faith — the father God they honour.
And since that the Saracens and also the Jews
Ken the first clause of our belief, Credo in Deum patrem omnipotentem,⁵⁶
Prelates of Christen provinces should prove, if they might,
Learn them little and little Et in Jesum Christum filium,⁵⁷

610 Till they could speak and spell Et in Spiritum santum,⁵⁸

Carnis resurrectionem et vitam aeternam. Amen."59

And render it and record it with remissionem peccatorum,

^{55.} false prophet

^{56.} I believe in God, the Father Almighty. (start of the Apostle's Creed)

^{57.} And in Jesus Christ his only son, our Lord.

^{58.} And I believe in the Holy Ghost

^{59.} The resurrection of the body and the life everlasting. Amen. (End of the Apostle's Creed)

Milliam's Vision of Piers Plowman Passus 16

ow fair fall you," quoth I then, "for your fair shewing! For Haukyn's love, the Active Man, ever I shall you love. As yet am I in a weer what charity is to mean." doubt "It is a full try tree," quoth he, "truly to tell. excellent 5 Mercy is the more thereof; the middle stock is ruth; root: trunk The leaves be leal words, the law of Holy Church; The blossoms be buxom speech and benign looking; Patience hatte the pure tree, and poor simple of heart, is named And so through God and good men groweth the fruit Charity." 10 "I would travel," quoth I, "this tree to see, twenty hundred mile, And to have my fill of that fruit forsake all other saulee. food "Lord!" quoth I, "if any wight wit whither-out it groweth?" "It groweth in a garden," quoth he, "that God made himself; Amidst man's body the more is of that stock. 15 root: trunk Heart hight the herber that it in groweth, is called; arbour And Liberum Arbitrium hath the land to farm, Under Piers the Plowman to pike it and to weed it." boe "Piers the Plowman!" quoth I then, and all for pure joy That I heard name his name anon I swooned after, 20 And lay long in a love-dream; and at the last me thought That Piers the Plowman all the place me shewed, And bade me tote on the tree, on top and on root. gaze With three piles was it under-pight — I perceived it soon. props; supported "Piers," quoth I, "I pray thee — why stand these piles here?" 25 "For winds, wilt thou wit," quoth he, "to wit it from falling: Dum ceciderit iustus non collidetur quia Dominus supponit manum suam:² And in blowing time a-bite the flowers, but if these piles help. The World is a wicked wind to them that would truth: Covetousness cometh of that wind and creepeth among the leaves

eats away

And for-fretteth nigh the fruit through many fair sights.

^{1.} Free Will

^{2.} Though he fall, he shall not be cast away; for the Lord upholdeth him with his hand. Psalm 37:24

30	Then with the first pile I pull him down — that is Potentia L	Dei Patris.³
	"The flesh is a fell wind, and in flowering time,	cruel
	Through liking and lusts so loud he ginneth blow	
	That it nourisheth nice sights and some time words,	foolish
	And wicked works thereof, worms of sin,	
35	And for-biteth the blossoms right to the bare leaves.	
	"Then set I to the second pile, Sapientia Dei Patris:4	
	That is the passion and the power of our prince Jesu.	
	Through prayers and through penances and God's passion in	n mind,
	I save it till I see it ripen and somedeal y-fruited.	somewhat
40	"And then fondeth the fiend my fruit to destroy	tries
	With all the wiles that he ken, and waggeth the root,	knows
	And casteth up to the crop unkind neighbours,	tree-top
	Backbiters brew-chest, brawlers and chiders,	strife-starters
	And layeth a ladder thereto —of leasings are the rungs—	lies
45	And fetcheth away my flowers sometime before both mine e	yes.
	As Liberum Arbitrium letteth him some time,	
	That is lieutenant to look it well, by leave of myself:	guard
	Videatis qui peccat in Spiritum Sanctum numquam remittetur &	Э с,
	Hoc est idem, qui peccat per liberum arbitrium non repugna	t. ⁵
	"As when the fiend and the flesh forth with the world	
	Menace behind me, my fruit for to fetch,	
50	Then Liberum Arbitrium latcheth the third plank	
	And pulleth a-down the puck purely, through grace	
	And help of the Holy Ghost — and thus have I the mastery.	,
	"Now fair fall you, Piers!" quoth I, "so fair ye describe	
	The power of these posts and their proper might.	
55	As I have thoughts a thrave of these three piles —	bunch
	In what wood they waxed, and where that they grew,	
	For all are they alike long, none less than other,	
	And to my mind, as me thinketh, on one more they grew;	
	And of one greatness and green of grain they seem."	colour

^{3.} the Power of God the Father.

^{4.} the Wisdom of God the Father.

^{5.} You may see that he who sins against the Holy Ghost, it shall not be forgiven him. This is the same as 'he who sins through free will does not resist'.

Passus 16 183

60	"That is sooth," said Piers, "so it may befall.	
	I shall tell thee as tid what this tree hight.	quickly; is called
	The ground where it groweth, goodness it hatte;	is called
	And I have told thee what hight the tree: the Trinity it me	eaneth."
	And eagerly he looked on me, and therefore I spared	
65	To ask him any more thereof, and bade him full fair	
	To describe the fruit that so fair hangeth.	
	"Here now beneath," quoth he then, "if I need had,	
	Matrimony I may nyme, a moist fruit withal.	take
	Then Continence is near the crop as Cailloux bastard.	tree-top; pear
70	Then beareth the crop kind fruit and cleanest of all —	
	Maidenhood, angel's peers, and rathest will be ripe,	soonest
	And sweet without swelling — sour worth it never."	become
	I prayed Piers to pull a-down an apple, and he would,	if
	And suffer me to assay what savour it had.	try
75	And Piers cast to the crop, and then comsed it to cry;	
	And wagged widowhood, and it wept after;	
	And when he moved matrimony, it made a foul noise,	
	That I had ruth when Piers rogged, it gradde so ruefully.	shook; cried
	For ever as they dropped a-down the devil was ready,	
80	And gathered them all together, both great and small:	
	Adam, and Abraham, and Isaiah the prophet,	
	Sampson and Samuel, and Saint John the Baptist;	
	Bore them forth boldly —no body him letted—	hindered
	And made of holy men his hoard in Limbo Inferni,6	
85	Where is darkness and dread and the devil master.	
	And Piers, for pure teen, that a pile he laught,	anger; siezed
	And hit after him, hap how it might,	
	Filius by the Father's will and freeness of Spiritus Sancti,8	
	To go rob that ragman and reave the fruit from him.	devil
90	And then spake Spiritus Sanctus in Gabriel's mouth	
	To a maid that hight Mary, a meek thing withal,	
	That one Jesus, a justice's son, must juke in her chamber	rest

^{6.} in the verge of Hell.

^{7.} Son

^{8.} Holy Spirit

Till plenitudo temporis⁹ time come were

That Piers fruit flowered and fell to be ripe.

And then should Jesus joust therefore, by judgment of arms, 95

Whether should fonge the fruit — the fiend or himself.

take

The maid mildly then the messenger granted,

And said hendily to him, "Lo, me his handmaiden

courteously

For to work his will without any sin:

Ecce ancilla Domini, fiat mihi &c."10

And in the womb of that wench was he forty weeks, 100

> Till he waxed a faunt through her flesh, and of fighting couth, child

To have y-fought with the fiend ere full time come.

full

try

And Piers the Plowman perceived plener time, And learned him leechcraft, his life for to save,

That though he were wounded with his enemy, to warnish himself; 105

And did him assay his surgery on them that sick were,

Till he was perfect practiser, if any peril fell;

And sought out the sick and sinful both,

And salved sick and sinful, both blind and crooked,

And common women converted and turned to good: IIO

Non est sanis opus medicus, sed male habentibus."

Both measles and mute, and in the menison bloody: lepers; dysentery

Oft he healed such, he ne held it for no mastery,

Save when he leeched Lazarus, that had y-lain in grave

healed

Quatriduanus¹² quelt — quick did him walk. 115

dead: alive

As he made that mastery, moestus coepit esse,13

And wept water with his eyes — there saw it many.

Some that the sight saw said that time

That he was leech of life, and lord of high heaven.

doctor

Jews jangled thereagainst that judged laws, 120

And said he wrought through witchcraft and with the devil's might:

Daemonium habes &c.14

^{9.} the fullness of time

^{10.} Behold the handmaiden of the Lord; be it unto me... Luke 1:38

II. They that be whole need not a physician, but they that are sick. Matthew 9:12

^{12.} four days. See John 11:39

^{13.} Jesus wept. Matthew 26:37; John 11:35

^{14.} He hath a devil. John 7:20, 8:48

Passus 16 185

"Then are ye churls," quoth Jesus, "and your children both, ill-bred And Satan your Saviour — yourselves now ye witness: For I have saved yourselves, and your sons after; Your bodies, your beasts, and blind men holpen, helped 125 And fed you with fishes and with five loaves, And left baskets full of broken meat —bear away whoso would." And mis-said the Jews manly, and menaced them to beat, boldly And knocked on them with a cord, and cast adown their stalls That in church chaffered or changed any money, traded 130 And said it in sight of them all, so that all heard, "I shall overturn this temple and a-down throw, And in three days after edify it new, built And make it as much other more in all manner points As ever it was, and as wide — wherefore I hote you, bid 135 Of prayers and of perfectness this place that ye call: Domus mea domus orationis vocabitur."15 Envy and evil will arne in the Jews: well up They casted and contrived to kill him when they might; Each day after other their time they awaited, Til it befell on a Friday, a little before Pasque. 140 Easter (Passover) The Thursday before, there he made his cene, supper Sitting at the supper he said these words: "I am sold through some of you — he shall the time rue That ever he his Saviour sold for silver or else." Judas jangled thereagainst, as Jesus him told 145 It was himself soothly, and said, "Tu dicis." 16 Then went forth that wicked man and with the Jews met, And told them a token how to know with Jesus, The which token to this day to much is y-used — That is, kissing and fair countenance and unkind will. 150 And so was with Judas then, that Jesus betrayed: "Ave, rabbi," quoth that ribald, and right to him he went, And kissed him, to be caught thereby and killed of the Jews. Then Jesus to Judas and to the Jews said,

^{15.} My house shall be called an house of prayer. Matthew 21:13

^{16.} Thou hast said it. Matthew 26:25

155	"Falseness I find in thy fair speech,	
	And guile in thy glad cheer, and gall is in thy laughing.	
	Thou shalt be mirror to many, men to deceive,	
	As the worse, and thy wickedness shall worth upon thyself:	
	Necesse est ut veniant scandala: vae homini illi, per quem scandalum venit."	7
	Though I by treason be taken, and at your own will,	
	Suffereth mine apostles in peace, and in peace gang."	30
160	On a Thursday in thesterness thus was he taken. darkne.	SS
	Through Judas and Jews — Jesus was his name	
	That on the Friday following for mankind's sake	
	Jousted in Jerusalem, a joy to us all.	
	On cross upon Calvary Christ took the battle	
165	Against death and the devil, destroyed their both mights —	
	Died, and death for-did, and day of night made. destroye	ed.
	And I awaked therewith, and wiped mine eyes,	
	And after Piers the Plowman pried and stared,	
	Eastward and westward I waited after fast,	
170	And went forth as an idiot, in country to espy	
	After Piers the Plowman — many a place I sought.	
	And then met I with a man, a mid-Lenten Sunday,	
	As hoar as an hawthorn, and Abraham he hight. was calle	d
	I frayned him first from whence he came, aske	d
175	And of whence he were, and whither that he thought. intende	d
	"I am Faith," quoth that freke, "it falleth not me to lie,	
	And of Abraham's house an herald of arms.	
	I seek after a segge that I saw once, ma	n
	A full bold bachelor — I knew him by his blazon."	
180	"What beareth that berne," quoth I then, "so bliss thee betide?" ma	n
	"Three leodes in one lyth, none longer than other, persons; bod	ly
	Of one muchel and might in measure and in length.	ze
	That one doeth, all doeth, and each doeth by his one.	
	The first hath might and majesty, maker of all things:	
185	Pater is his proper name, a person by himself. Father	er
	The second of that sire is Soothfastness <i>Filius</i> ,	

^{17.} For it must needs be that offences come; but woe to that man by whom the offence cometh! *Matthew* 18:7

Passus 16 187

Warden of what wit hath, was ever without ginning. The third hight the Holy Ghost, a person by himself, The light of all that life hath a land and a water, Comforter of creatures — of him cometh all bliss. 190 "So three belongeth for a lord that lordship claimeth: Might, and a means his own might to know, Of himself and of his servant, and what suffereth them both. So God, that ginning had never, but though him good thought, Sent forth his son as for servant that time, 195 To occupy him here till issue were sprung — That is, children of charity, and Holy Church the mother. Patriarchs and prophets and apostles were the children, And Christ and Christendom and all Christen Holy Church 200 In meaning that man must on one God believe, And there him liked and loved, in three leades him shewed. And that it may be so and sooth sheweth it manhood: Wedlock and widowhood with virginity y-named, In tokening of the Trinity was taken out of one man — Adam, our all father; Eve was of himself, 205 And the issue that they had, it was of them both, And either is other's joy in three sundry persons, And in heaven and here one singular name. And thus is mankind and manhead of matrimony y-sbrung, And betokeneth the Trinity and true belief. 210 "Might is it in matrimony, that multiplieth the earth, And betokeneth truly, tell if I durst, dare Him that first formed all, the Father of heaven. The Son, if I it durst say, resembleth well the widow: Deus meus, Deus meus, ut quid dereliquisti me?¹⁸ 215 That is, creator waxed creature to know what was both. As widow without wedlock was never yet y-seen, No more might God be man but if he mother had. So widow without wedlock may not well stand, Nor matrimony without mulier is not much to prize: wife

Maledictus homo qui non reliquit semen in Israel.¹⁹ 220

"Thus in three persons is perfectly pure manhood — That is, man and his make and mulier their children. mate: in wedlock And is not but gender of a generation, before Jesu Christ in heaven; So is the father forth with the Son and Free Will of both:

Spiritus procedens a Patre et Filio &c.20

Which is the Holy Ghost of all, and all is but one God.

"Thus in a summer I him saw as I sat in my porch. 225 I rose up and reverenced him, and right fair him greeted. Three men, to my sight, I made well at ease, Washed their feet and wiped them, and afterward they ate Calves' flesh and cakebread, and knew what I thought.

Full true tokens between us is, to tell when me liketh. 230

"First he fonded me. if I loved better Him or Isaac mine heir, the which he hight me kill. He wist my will by him; he will me it allow; I am full secure in my soul thereof, and my son both.

"I circumcised my son since for his sake — 235 Myself and my meynee and all that male were Bled blood for that Lord's love, and hope to bliss the time. Mine affiance and my faith is firm in this belief, For himself behight to me and to mine issue both

promised

tested

Genesis ch.22

bid

Land and lordship and life without end. 240 To me and to mine issue more yet he me granted — Mercy for our misdeeds as many times as we ask: Quam olim Abrahae promisisti et semini eius.²¹

> "And since he sent me, to see I should do sacrifice, And do him worship with bread and with wine both,

And called me the foot of his faith, his folk for to save, 245 And defend them from the fiend, folk that on me leaned.

"Thus have I been his herald here and in hell, And comforted many a careful that after his coming wait; And thus I seek him," he said, "for I heard say late

^{19.} Cursed is the man who has not left offspring in Israel.

^{20.} The Spirit proceeding from the Father and the Son.

^{21.} As he promised to our forefathers, Abraham and his seed for ever. Luke 1:55

Passus 16 189

250 Of a berne that baptised him —John Baptist was his name— That to patriarchs and to prophets and to other people in darkness Said that he saw here (*he*) that should save us all: Ecce Agnus Dei &c."22 I had wonder of his words, and of his wide clothes; For in his bosom he bore a thing, and that he blessed ever. And I looked in his lap: a lazar lay therein leper 255 Amongst patriarchs and prophets playing together. "What awaitest thou?" quoth he, "and what wouldst thou have?" "I would wit," quoth I then, "what is in your lap." "Lo!" quoth he — and let me see. "Lord, mercy!" I said. "This is a present of much price; what prince shall it have?" "It is a precious present," quoth he, "as the puck it hath attacked, And me therewith," quoth that wight, "may no wed us quit, bet; repay Nor no berne be our borgh, nor bring us from his danger; man; surety Out of the puck's poundfold no mainprise may us fetch prison; bail Till he come that I carp of: Christ is his name 265 That shall deliver us some day out of the devil's power, And better wed for us lay than we be all worthy pledge That is, life for life — or lie thus ever Lolling in my lap, till such a lord us fetch." "Alas!" I said, "that sin so long shall let 270 The might of God's mercy, that might us all amend!" I wept for his words. With that, saw I another Raply run forth the right way he went. Quicky I a-frayned him first from whence he came, asked What he hight and whither he would — and wightly he told. swiftly 275

Milliam's Vision of Piers Plowman Passus 17

am Spes¹, a spy," quoth he, "and speer after a knight enquire That took me a mandment upon the mount of Sinai To rule all realms therewith — I bear the writ here." "Is it a-sealed?" I said. "May men see thy letters?" 5 "Nay," he said, "I seek him that hath the seal to keep — And that is cross and Christendom, and Christ thereon to hang. And when it is a-sealed so, I wot well the sooth — That Lucifer's lordship last shall no longer!" "Let see thy letters," quoth I, "we might the law know." 10 He plucked forth a patent, a piece of an hard rock, rock Whereon was written two words on this wise y-glossed; Dilige Deum et proximum tuum:2 This was the text truly — I took full good yeme. heed The gloss was gloriously written with a gilt pen: In hiis duobus mandatis tota lex pendet et prophete.3 "Is here all thy lord's laws?" quoth I. "Yea, lieve me," he said. 15 "And whoso worketh after this writ, I will undertake, Shall never devil him dere, nor death in soul grieve. harm For though I say it myself, I have saved with this charm Of men and of women many score thousand." "He saith sooth," said this herald, "I have y-found it oft. 20 Lo! here in my lap that lieved on that charm — Joshua and Judith and Judas Maccabeus, Yea, and sixty thousand beside forth that be not seen here!" "Your words are wonderful," quoth I then. "Which of you is truest, And lealest to lieve on for life and for soul? 25 Abraham saith that he saw wholly the Trinity, Three persons in parcels departable from other, And all three but one God —thus Abraham me taught— And hath saved that believed so and sorry for their sins,

^{1.} Hope

^{2.} Thou shalt love the Lord thy God... and thy neighbour. Matthew 22:37, 39

^{3.} On these two hang all the law and the prophets. Matthew 22:40

30	He can not say the sum, and some are in his lap. What needed it then a new law to bring,	
	Since the first sufficeth to salvation and to bliss?	
	And now cometh <i>Spes</i> and <i>s</i> peaketh, that hath espied the l	2337
	And telleth not of the Trinity that took him his letters —	avv,
35	To believe and love in one Lord Almighty,	
<i>3</i> 7	And since right as myself so love all people.	
	"The gome that goeth with one staff — he seemeth in gr	enter health
	Than he that goeth with two staves, to sight of us all.	cater meantin
	And right so, by the rood, reason me sheweth	
40	It is lighter to lewed men one lesson to know	
40	Than for to teach them two, and too hard to learn the least	L1
	It is full hard for any man on Abraham believe,	•
	And well away worse yet for to love a shrew.	
	It is lighter to lieve in three lovely persons	
45		to; wastrels; true
17	"Go thy gate," quoth I to Spes; "so me God help,	way
	Those that learn thy law will little while use it!"	
	And as we went thus in the way, wording together,	
	Then saw we a Samaritan sitting on a mule,	
50	Riding full raply the right way we went,	quickly; same
	Coming from a country that men called Jericho —	1 5
	To a joust in Jerusalem he chased away fast.	
	Both the herald and Hope and he met at once	
	Where a man was, wounded, and with thieves taken.	
55	He might neither step nor stand, nor stir foot nor hand,	
	Nor help himself soothly, for <i>semi-vif</i> he seemed,	half-live
	And as naked as a needle, and none help about.	,
	Faith had first sight of him, as he fleed aside,	
	And nolde not nigh him by nine land's length.	would not
60	Hope came hopping after, that had so y-boasted	
	How he with Moses' mandment had many men y-helped;	
	As when he had sight of that segge, aside he gan him draw	•
	Dreadfully, by this day, as duck doth from the falcon!	
	As so soon so the Samaritan had sight of this leode,	man
65	He light a-down of liard and laid him in his hands,	grey horse

	And to the wight he went his wounds to behold,	
	And perceived by his pulse he was in peril to die,	
	And but if he had recoverer the rather, that rise should he never;	soon
		ened: cut
70	With wine and with oil his wounds he washed.	,
, -	Embalmed him and bound his head, and in his lap him laid, and	nnointed
	<u>.</u>	rey horse
	Well six mile or seven beside the new market;	,
	Harboured him at an hostry and to the hosteller called,	inn
75	And said, "Have, keep this man, till I come from the jousts,	
,,	And lo, here silver," he said, "for salve to his wounds."	
	And he took him two pence to livelihood as it were,	
	And said, "What he more spendeth I make thee good hereafter,	
	For I may not let," quoth that leode — and liard he bestrideth,	
80	And rapped him to Jerusalem-ward the right way to ride.	
	Faith followed after fast, and fonded to meet him,	tried
	And Spes sprackly him sped, speed if he might	swiftly
	To overtake him and talk to him ere they to town came.	
	And when I saw this, I sojourned not, but shaped me to run,	
85	And sued that Samaritan that was so full of pity,	
	And granted him to be his groom. "Grant mercy," he said,	
	"As thy friend and thy fellow," quoth he, "thou findest me at need."	
	And I thanked him then and since I him told	
	How that Faith fled away and Spes his fellow both	
90	For sight of the sorrowful segge that robbed was with thieves.	
	"Have them excused," quoth he, "their help may little avail:	
	May no medicine under molde the man to health bring —	earth
	Neither Faith nor fine Hope, so festered be his wounds,	
	Without the blood of a bairn born of a maid.	
95	And be he bathed in that blood, baptised as it were,	
	And then plastered with penance and passion of that baby,	
	He should stand and step — as stalwart worth he never	will be
	Till he have eaten all the barn and his blood y-drunk.	
	For went never wye in this world through that wilderness	
100	That he ne was robbed or rifled, rode he there or yede,	walked

^{4.} the Law of Christ.

	Save Faith and his fellow Spes and myself,	
	And thyself now and such as sue our works.	follow
	"For Outlaw is in the wood and under bank loteth,	lurks
	And may each man see and good mark take	
105	Who is behind and who before and who be on horse —	
	For he halt him hardier on horse than he that is a-foot.	holds
	For he saw me that am Samaritan sue Faith and his fellow	V
	On my caple that hight Caro —of mankind I took it—	horse; Flesh
	He was unhardy, that harlot, and hid him in Inferno.	Hell
IIO	Ac ere this day three days, I dare undertake	
	That he worth fettered, that fellon, fast with chains,	will be
	And never eft grieve gome that goeth this ilk gate:	again; same way
	O Mors ero mors tua &c.5	
	"And then shall Faith be forester here and in this frith v	valk, forest
	And ken out common men that know not the country,	
115	Which is the way I went, and where forth to Jerusalem;	
	And Hope, the hosteller's man, shall be there a-healing	g the man lieth,
	And all that feeble and faint be, that Faith may not teach,	
	Hope shall lead them forth with love, as his letter telleth,	
	And hostel them and heal through Holy Church's believe	
120	Till I have salve for all sick — and then shall I return,	
	And come again by this country and comfort all sick	
	That craveth it or coveteth it and crieth thereafter.	
	For the bairn was born in Bethlem that with his blood sh	all save
	All that live in Faith and follow his fellow's teaching."	
125	"Ah, sweet sire!" I said then, "where I shall believe —	
	As Faith and his fellow informed me both —	
	In three persons departable that perpetual were ever,	
	And all three but one God? Thus Abraham me taught;	
	And Hope afterward he bade me to love	
130	O God with all my good, and all gomes after,	
	Love them like myself — as Our Lord above all."	
	"After Abraham," quoth he, "that herald of arms,	
	Set fast thy faith and firm belief;	
	And as Hope hight thee, I hote that thou love	bade; bid

135	Thine even-christen evermore evenforth with thyself. And if conscience carp thereagain, or kind wit either, Or heretics with arguments — thine hand thou them shew: For God is after an hand — hear now and know it. "The Father was first as a fist with one finger folded, Till him loved and list to unlose his finger And proffered it forth as with a palm to what place it should.	like
	The palm is purely the hand, and proffereth forth the fingers, To minister and to make that might of hand knoweth; And betokeneth truly, tell whoso liketh,	
145	The Holy Ghost of heaven — he is as the palm.	
	The fingers that free be to fold and to serve	
	Betoken soothly the Son, that sent was to earth,	
	That touched and tasted at teaching of the palm	
	Saint Mary, a maid, and mankind laught:	took
	Qui conceptus est de spiritu sancto &c.6	
150	"The Father is then as a fist with finger to touch	
	(Quia 'Omnia traham ad me ipsum &c.') ⁷	
	All that the palm perceiveth profitable to feel.	
	Thus are they all but one, as it an hand were,	
	And three sundry sights in one shewing.	
	The palm, for he put forth fingers and the fist both,	
155	Right so, readily, reason it sheweth,	
	How he that is Holy Ghost Sire and Son proveth.	
	And as the hand halt hard and all thing fast	holds
	Through four fingers and a thumb forth with the palm,	
	Right so the Father and the Son and Saint Spirit the third	
160	Halt all the wide world within them three —	Holds
	Both welkin and the wind, water and earth,	sky
	Heaven and hell and all that there is in.	
	Thus it is —needeth no man to trow none other—	
	That three things belongeth in Our Lord of heaven,	
165	And are serelepes by themselves, asunder were they never,	separately
	No more than may an hand move without fingers.	

^{6.} Who was conceived by the Holy Ghost. Creed

^{7.} For, 'I will draw all men unto me'. John 12:32

"And as my fist is full hand y-folded together, So is the Father a full God, former and shaper: Tu fabricator omnium &c.8 And all the might mid him is in making of things. "The fingers form a full hand to portray or paint; 170 Carving and compassing is craft of the fingers. designing Right so is the Son the science of the Father And full God as is the Father, no feebler nor no better. "The palm is purely the hand, hath power by himself Otherwise than the writhen fist, or workmanship of fingers; clenched 175 For the palm hath power to put out the joints And to unfold the fist, for him it belongeth, And receive that the fingers reacheth and refuse both When he feeleth the fist and the fingers' will. "So is the Holy Ghost God, neither greater nor less 180 Than is the Sire or the Son, and in the same might, And all are they but one God, as is mine hand and my fingers, Unfolded or folded, my fist and my palm — All is but an hand, howso I turn it. "As who is hurt in the hand, even in the midst, 185 He may receive right naught — reason it sheweth; hold For the fingers that fold should and the fist make, For pain of the palm, power them faileth To clutch or to claw, to clip or to hold. "Were the middle of mine hand y-maimed or y-perished, 190 I should receive right naught of that I reach might; As though my thumb and my fingers both were to-shullen peeled And the middle of mine hand without mal-ease. In many kinds manners I might myself help Both move and amend, though all my fingers ache. 195 "By this skill," he said, I see an evidence That whoso sinneth in the Saint Spirit, absolved worth he never, will be Neither here nor elsewhere, as I heard tell — Qui peccat in Spiritum Sanctum &c.9

^{8.} Thou art the creator of all things.

^{9.} But he that shall sin against the Holy Spirit (shall never have forgiveness.) Mark 3:29

For he pricketh God as in the palm, that peccat in Spiritum Sanctum. For God the Father is as a fist; the Son is as a finger; 200 The Holy Ghost of heaven is as it were the palm. So whoso sinneth against the Saint Spirit, it seemeth that he grieveth God that he gripeth with, and would his grace quench. "For to a torch or a taper the Trinity is likened — As wax and a wick were twined together, 205 And then a fire flaming forth out of both. And as wax and wick and warm fire together Foster forth a flame and a fair leve light 208a That serveth these swinkers to see by a-nights, workers So doth the Sire and the Son and also Spiritus Sanctus Holy Spirit Foster forth amongst folk love and belief, 2.10 That all kind Christen cleanseth of sins. And as thou seest sometime suddenly a torch — The blaze thereof y-blown out, yet burneth the wick — Without leve or light, that low the match burneth; flame So is the Holy Ghost God, and grace without mercy 215 To all unkind creatures that covet to destroy Leal love or life that Our Lord shaped. "And as glowing gleeds gladdeneth not these workmen coals That work and wake in winter's nights, As doth a kex or a candle that caught hath fire and blazeth, stalk 220 No more doth Sire nor Son nor Saint Spirit together Grant no grace nor forgiveness of sins Till the Holy Ghost gin to glow and to blaze; begin So that the Holy Ghost gloweth but as a gleed Till that leal love lie on him and blow. 225 And then flameth he as fire on Father and on Filius And melteth their might into mercy — as men may see in winter Icicles in eavesings through heat of the sun eaves Melt in a minute-while to mist and to water. "So grace of the Holy Ghost the great might of the Trinity 230 Melteth to mercy — to merciable and to none other. And as wax without more on a warm gleed Will burn and blaze, be they together,

Passus 17 197

gladden; darkness

And solace them that may not see, that sit in darkness, So will the Father forgive folk of mild hearts 235 That ruefully repent and restitution make, In as much as they must amend and pay; And if it suffice not for assets, that in such a will dieth, Mercy for his meekness will make good the remnant.

240 And as the wick and fire will make a warm flame For to mirth men with that in murk sit. So will Christ of his courtesy, and men cry him mercy, Both forgive and forget, and yet bid for us To the Father of heaven forgiveness to have.

"As hew fire at a flint four hundred winter — Arike 245 But thou have tache to take it with, tinder or broches. touchwood All thy labour is lost and all thy long travail; For may no fire flame make, fail it his kind. So is the Holy Ghost God and grace without mercy To all unkind creatures — Christ himself witnesseth: 250

Amen dico vohis, nescio vos &c.10

"Be unkind to thine even-christen, and all that thou canst bid — Deal and do penance day and night ever, And purchase all the pardon of Pamplona and Rome, And indulgences enough, and be ingratus to thy kind, ungrateful The Holy Ghost heareth thee not, nor help may thee by reason; 255 For unkindness quencheth him, that he can not shine, Nor burn nor blaze clear, for blowing of unkindness. Paul the Apostle proveth whether I lie:

Si linguis hominum loquar &c."

"Forth be ware, ye wise men that with the world dealeth, 260 That rich be and reason knoweth — ruleth well your soul; Be not unkind, I counsel you, to your even-christen; For many of you rich men, by my soul, men telleth, Ye burn, but ye blaze not, and that is a blind beacon! Matthew 5:14-16 Non omnis qui dicit Domine, Domine, intrabit &c.12

^{10.} Verily, I say unto you, I know you not. Matthew 25:12

^{11.} If I speak with the tongues of men. 1 Corinthians 13:1

^{12.} Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven. Matthew 7:21

265 "Dives13 died damned for his unkindness Of his meat and his money to men that it needed. Each a rich, I read, reward at him take, advise: beed And giveth your goods to (him) that God that grace of ariseth. For that be unkind to his, hope I none other But they dwell where *Dives* is, days without end. 270 "Thus is unkindness the contrary that quencheth, as it were, The grace of the Holy Ghost, God's own kind. For what kind doeth, unkind for-doeth — as these cursed thieves, Unkind Christen men, for covetousness and envy Slayeth a man for his moebles, with mouth or with hands. 275 belongings For that the Holy Ghost hath to keep, then harlots destroyeth: The which is life and love, the leve of man's body. flame For every manner good man may be likened to a torch, Or else to a taper, to reverence the Trinity; And whoso murdereth a good man, me thinketh, by mine in-wit, 280 He for-doeth the liefest light that Our Lord loveth. "As yet in many more manners men offend the Holy Ghost; As this is the worst wise that any wight might way; man Sin against the Saint Spirit — assent to destroy For covetousness of any kind thing that Christ dear bought. 285 How might he ask mercy, or any mercy him help That wickedly and wilfully would mercy aniente? anihilate "Innocence is next (to) God, and night and day it crieth 'Vengeance! Vengeance!' Forgive be it never That shent us and shed our blood — for-shaped us, as it seemed: 290 Vindica sanguinem iustorum."14 Thus 'Vengeance, vengeance!' very charity asketh; true And since Holy Church and charity chargeth this so sore, Lieve I never that Our Lord will love that charity lacketh, Nor have pity for any prayer that he plaineth there." "I pose I had sinned so, and should now die, suppose 295 And now am sorry that I so the Saint Spirit a-guilted, offended Confess me and cry his grace, God that all made,

^{13.} Luke 16:19-31

^{14.} Revenge the blood of the just!

And mildly his mercy ask — might I not be saved?" "Yes," said the Samaritan, "so thou might repent That righteousness through repentance to ruth might turn. As it is but seldom y-seen, where soothness beareth witness, Any creature be culpable before a king's justice, Be ransomed for his repentance where all reason him damneth. For where that party pursueth, the peal is so huge accusation That the king may do no mercy till both men accord 305 And either have equity, as holy writ telleth: Numquam dimittitur peccatum &c.15 Thus it fareth by such folk that falsely all their lives Evil live and let not till life them forsake. Dread of desperation then driveth away grace, That mercy in their mind may not then fall; 310 Good hope, that help should, to wanhope turneth: despair Not of the non-power of God, that he ne is mightful impotence To amend all that amiss is, and his mercy greater Then all our wicked works, as Holy Writ telleth — Misericordia eius super omnia opera eius:17 As ere his righteousness to ruth turn, some restitution behoveth: 315 His sorrow is satisfaction for such that may not pay. "Three things there be that do a man by strength For to flee his own house, as Holy Writ sheweth. That one is a wicked wife that will not be chastised: Her fere fleeth her for fear of her tongue. 320 spouse And if his house be unhiled, and rain on his bed, uncovered He seeketh and seeketh till he sleep dry. And when smoke and smoulder smite in his sight, It doth him worse than his wife or wet to sleep. wet weather For smoke and smoulder smarteth his eyes 325 Till he be blear-eyed or blind and the burr in the throat, Cougheth and curseth that Christ give him sorrow That should bring in better wood, or blow it till it burn! "These three that I tell of thus be to understand:

^{15.} The sin is never forgiven (until what is stolen is returned). St Augustine 16. His mercy is over all his works. *Psalm* 145:9

The wife is our wicked flesh that will not be chastised,
For kind cleaveth on him ever to contrary the soul.

And though it fall, it found skills, that 'Frailty it made',
excuses
And 'That is lightly forgiven and forgotten both
To man that mercy asketh and amend thinketh."

335 "The rain that raineth where we rest should
Be sicknesses and other sorrows that we suffer ought,
As Paul the Apostle to the people taught:

Virtus in infirmitate perficitur.17

And though that men make much dole in their anger,

And be impatient in their penance, pure reason knoweth

That they have cause to contrary, by kind of their sickness:

virtue

That they have cause to contrary, by kind of their sickness;
And lightly Our Lord at their lives' end
Hath mercy on such men, that so evil may suffer.

"As the smoke and the smoulder that smite in our eyes,
That is covetousness and unkindness, that quencheth God's mercy.

For unkindness is the contrary of all kinds reason;
For there nys sick nor sorry, nor none so much wretch
That he ne may love, and him like, and lene of his heart
Good will, good word — both wish and will
All manner men mercy and forgiveness,

And love them like himself, and his life amend.

"I may no longer let!" quoth he, and liard he pricked, horse; spurred

And went away as wind — and therewith I awaked.

William's Vision of Piers Plowman Passus 18

	OOL-WARD and wetshod went I forth after	in wool
	As a reckless renk that of no woe recketh,	man; cares
	And went forth like a lorel all my lifetime,	wastrel
	Till I waxed weary of the world and willed eft to sleep,	again
5	And leaned me to a Lent — and long time I slept;	
	Rested me there and routed fast till ramis palmarum.	snored
	Of gurles and of Gloria, laus ² greatly me dreamed	children
	And how <i>Hosanna</i> by organ old folk sung,	
	And of Christ's passion and penance, the people that a-frau	ight. filled
IO	One semblable to the Samaritan, and something to Piers th	ie Plowman,
	Barefoot on an ass's back bootless came prick(ing),	riding fast
	Without spurs other spear; sprackly he looked,	lively
	As is the kind of a knight that cometh to be dubbed,	
	To get him gilt spurs on galoshes y-couped.	shoes slashed
15	Then was Faith in a fenester, and cried "A Filii David!"3	window
	As doth an herald of arms when adventurous cometh to jou	ısts.
	Old Jews of Jerusalem for joy they sung,	
	Benedictus qui venit in nomine Domini.4	
	Then I frayned at Faith what all that fare be-meant,	asked
	And who should joust in Jerusalem. "Jesus," he said,	
20	"And fetch that the fiend claimeth — Piers the Plowman's f	ruit."
	"Is Piers in this place?" quoth I, and he preynte on me.	winked
	"This Jesus of his gentrice will joust in Piers' arms,	nobility
	In his helm and in his hauberk — humana natura. ⁵	
	That Christ be not beknown here for consummatus Deus,6	
25		acket; horseman
	For no dint shall him dere as in deitate Patris." ⁷	harm

^{1.} Palm Sunday

^{2.} Glory, praise

^{3.} to the Son of David.

^{4.} Blessed is he that cometh in the name of the Lord. Matthew 21:9

^{5.} human nature

^{6.} true God

^{7.} in the Godhead of the Father

"Who shall joust with Jesus?" quoth I, "Jews or scribes?"
"Nay," quoth Faith, "but the fiend and false doom to die.

Death saith he shall for-do and a-down bring

destroy

bet

All that liveth or looketh in land or in water.

Life saith that he lieth, and layeth his life to wed

That, for all that Death can do, within three days to walk

And fetch from the fiend Piers the Plowman's fruit,

And lay it where he liketh, and Lucifer bind,

35 And forbeat and a-down bring bale-death for ever:

O Mors ero mors tua!"8

Then came *Pilatus* with much people, *sedens pro tribunali*,⁹
To see how doughtily Death should do, and deem them both right.
The Jews and the justices against Jesus they were,
And all the court on him cried "Crucifige!" sharp.

Then put him forth a pealer before Pilate and said,

"This Jesus of our Jews' temple japed and despised,

To for-do it on one day, and in three days after

Edify it eft new —here he stands that said it—

And yet make it as much in all manner points

Both as long and as large aloft and by ground."

"Crucifige!" quoth a catchpole, "I warrant him a witch!" tax-collector "Tolle, tolle!" quoth another, and took of keen thorns,

And began of keen thorn a garland to make, And set it sore on his head and said in envy,

"Ave, rabbi," quoth that ribald — and threw reeds at him,
Nailed him with three nails naked on the rood,
And poison on a pole they put up to his lips,
And bade him drink his death-evil —his days were y-done—
And said, "If that thou subtle be, help now thyself;

If thou be Christ and king's son, come down off the rood;
Then shall we lieve that life thee loveth and will not let thee die!"
"Consummatum est," quoth Christ, and comsed for to swoon,

^{8.} O Death, I will be thy death!

^{9.} sitting before the tribunal

^{10.} Crucify! Away with him! John 19:15

^{11.} It is finished. John 19:30

Passus 18 203

Piteously and pale as a prisoner that dieth; The lord of life and of light then laid his eyes together. The day for dread withdrew and dark became the sun. 60 The wall wagged and cleft, and all the world quavered. shook Dead men for that din came out of deep graves, And told why that tempest so long time dured. "For a bitter battle," the dead body said; "Life and Death in this darkness, the one for-doeth the other. 65 Shall no wight wit witterly who shall have the mastery Ere Sunday about sun rising" — and sank with that to earth. Some said that he was God's son, that so fair died: Vere Filius Dei erat iste.12 And some said he was a witch — "Good is that we assay test Whether he be dead or not dead, down ere he be taken." 70 Two thieves also tholed death that time suffered Upon a cross besides Christ — so was the common law. A catchpole came forth and cracked both their legs, And their arms after of either of those thieves. As was no boy so bold God's body to touch; 75 For he was knight and king's son, Kind forgave that throw suffering That no harlot were so hardy to lay hand upon him. As there came forth a knight with a keen spear y-ground, Hight Longinus, as the letter telleth, and long had lost his sight. Before Pilate and other people in the place he hoved. 80 Maugree his many teeth, he was made that time in spite of To joust with Jesus, this blind Jew Longinus. For all they were unhardy, that hoved on horse or stood, To touch him or to taste him or take him down off rood. But this blind bachelor, that bored him through the heart. 85 The blood sprung down by the spear and un-sparred the knight's eyes. unclosed Then fell the knight upon knees and cried Jesu mercy: "Against my will it was, Lord, to wound you so sore!" He sighed and said, "Sore it me a-thinketh! For the deed that I have done I do me in your grace. 90

^{12.} Truly this was the Son of God. Matthew 27:54

	Have on me ruth, rightful Jesu!" and right with that he wept. Then gan Faith felly the false Jews despise — Called them caitives accursed for ever:	cruelly
	"For this foul villainy vengeance to you all!	
95	To do the blind beat him y-bound, it was a boy's counsel.	make
	Cursed caitives! Knighthood was it never	
	To mis-do a dead body by day or by night.	
	The gree yet hath he got, for all his great wound.	prize
	"For your champion chevalier, chief knight of you all,	•
100	Yields him recreant running, right at Jesus' will.	traitor
	For be this darkness y-done, Death worth y-vanquished;	will be
	And ye, lurdanes, have y-lost — for Life shall have the mastery.	dullards
	And your franchise, that free was, fallen is in thraldom,	
	And ye, churls, and your children, chieve shall ye never,	achieve
105	Nor have lordship in land, nor no land till,	
	But all barren be and usury use,	
	Which is life that Our Lord in all laws accurseth.	
	Now your good days are done, as Daniel prophesied:	
	When Christ came their kingdom the crown should lose —	
	Cum veniat sanctus sanctorum cessabit unctio vestra."13	
IIO	What for fear of this ferly and of the false Jews,	marvel
	I drew me in that darkness to descendit ad inferna, ¹⁴	
	And there I saw soothly, secundum scripturas,14	
	Out of the west coast, a wench, as me thought,	
	Came walking in the way; to hell-ward she looked.	
115	Mercy hight that maid, a meek thing withal,	is called
	A full benign bird, and buxom of speech.	lady
	Her sister, as it seemed, came softly walking	
	Even out of the east, and westward she looked —	
	A full comely creature and a-clean, Truth she hight;	
120	For the virtue that her followed, a-feared was she never.	
	When these maidens met, Mercy and Truth,	
	Either asked other of this great wonder —	

^{13.} When the Holy of Holies comes, your annointed shall come to an end. Pseudo-Augustine, Sermo contra iudaeos, paganos et arianos, Ch. 12 (PL 42, II24)

^{14.} he descended into Hell, according to the Scriptures. (from the Creed)

Passus 18 205

125	Of the din and of the darkness, and how the day rowed, And which a light and a leam lay before hell. "I have ferly of this fare, in faith," said Truth, "And am wending to wit what this wonder meaneth."	gleam wonder; event
100	"Have no marvel," quoth Mercy, "mirth it betokeneth. A maiden that hight Mary, and mother without feeling Of any kind creature, conceived through speech	sex
130	And grace of the Holy Ghost; waxed great with child; Without wem into this world she brought him; And that my tale be true, I take God to witness.	stain
	"Since this bairn was y-born by thirty winter passed, Which died and death tholed this day about midday	
135	And that is cause of this clipse that closeth now the sun, In meaning that man shall from murkness be drawn	eclipse
	The while this light and this leam shall Lucifer a-blind. For patriarchs and prophets have preached hereof often — That man shall man save through a maiden's help,	
140	And that was tynt through tree, tree shall it win, And that Death down brought, death shall relieve."	what; lost
	"That thou tellest," quoth Truth, "is but a tale of waltrot! For Adam and Eve and Abraham with others	nonsense
145	Patriarchs and prophets that in pain lie, Lieve thou never that you light them aloft bring, Nor have them out of hell — hold thy tongue, Mercy! It is but trifle that thou tellest — I, Truth, wot the sooth.	bring
	For that is once in hell, out cometh it never; Job the prophet patriarch re-proveth thy sayings: Quia in inferno nulla est redemptio." 15	
150	Then Mercy full mildly mouthed these words: "Through experience," quoth he, "I hope they shall be saved. For venom for-doeth venom — and that I prove by reason.	
155	For of all venoms foulest is the scorpion; May no medicine amend the place where he stingeth, Till he be dead and do thereto — the evil he destroyeth, The first venom, through virtue of himself.	

^{15.} For in hell there is no salvation.

185

So shall this death for-do —I dare my life lay destroy; wager All that death did first through the devil's enticing; And right as through guiler's guile beguiled was man, So shall grace that all began make a good end 160 And beguile the guiler — and that is good sleight: Ars ut artem falleret."16 "Now suffer we!" said Truth, "I see, as me thinketh, Out of the nip of the north, not full far hence, Righteousness come running; rest we the while, For she wot more than we — she was ere we both." 165 "That is sooth," said Mercy, "and I see here by south Where cometh Peace playing, in patience y-clothed. Love hath coveted her long — lieve I none other But he sent her some letter, what this light bemeaneth That overhoveth hell thus: she us shall tell." 170 When Peace in patience y-clothed approached near them twain, Righteousness her reverenced for her rich clothing, And prayed Peace to tell her to what place she would And in her gay garments whom she greet thought? "My will is to wend," quoth she, "and welcome them all 175 That many day might I not see for murkiness of sin — Adam and Eve and other more in hell. Moses and many more have Mercy shall, And I shall dance thereto — do thou so, sister! For Jesus jousted well, joy beginneth day: 180 Ad vesperum demorabitur fletus, et ad matutinum laetitia.¹⁷ "Love, that is my leman, such letters he me sent That Mercy, my sister, and I mankind should save, And that God hath forgiven and granted me, Peace, and Mercy To be man's mainpernor for evermore after. surety Lo, here the patent!" quoth Peace, "In pace in idipsum, 18

And that this deed shall dure, dormiam et requiescam."18

"What, ravest thou?" quoth Righteousness; "or thou art right drunk!

endure

^{16.} Guile by guile shall be brought down. Fortunatus, Pange lingua

^{17.} Heaviness may endure for a night, but joy cometh in the morning. Psalm 30:5

^{18.} I will lay me down in peace, and take my rest. Psalm 4:9

Passus 18 207

Lievest thou that yonder light unlock might hell And save man's soul? Sister, ween it never! suppose At the beginning God gave the doom himself — 190 judgment That Adam and Eve and all that them sued Should die downright, and dwell in pain after If that they touched a tree and of the fruit eaten. Adam afterward, against his defence, Freet of that fruit, and forsook, as it were, Ate 195 The love of Our Lord and his lore both And followed that the fiend taught and his fellow's will Against reason — I, Righteousness, record thus with Truth That their pain be perpetual and no prayer them help. Forth let them chew as they chose, and chide we not, sisters, 200 For it is bootless bale, the bite that they ate." endless torment "And I shall pray," quoth Peace, "their pain must have end, And woe into well must wend at the last. For had they wist of no woe, well had they not known; For no wight wot what well is, that never woe suffered, 205 Nor what is hight hunger, that had never default. called If no night ne were, no man, as I lieve, Should wit witterly what day is to mean. understand truly Should never right rich man that liveth in rest and ease Wit what woe is, ne were the death of kind. natural death 210 So God that began all of his good will Became man of a maid mankind to save, And suffered to be sold, to see the sorrow of dying, The which unknitteth all care, and commencing is of rest. a little; measures For till *modicum* mete with us, I may it well avow, 215 Wot no wight, as I ween, what is enough to mean. "Forth God, of his goodness, the first gome Adam, Set him in solace and in sovereign mirth; And since he suffered him sin, sorrow to feel — To wit what well was, kindly to know it. 220 And after, God a-ventured himself and took Adam's kind. To wit what he hath suffered in three sundry places, Both in heaven and in earth — and now to hell he thinketh,

225	To wit what all woe is, that wot of all joy. "So it shall fare by this folk: their folly and their sin	
	Shall learn them what languor is, and liss without end.	bliss
	Wot no wight what war is where that peace reigneth,	
	Nor what is witterly well till I 'well-away' him teach."	sorrow
	Then was there a wight with two broad eyes;	
230	Book hight that beau-père, a bold man of speech.	
	"By God's body!" quoth this Book, "I will bear witness	
	That when this bairn was y-born, there blazed a star	
	That all the wise of this world in one wit accorded —	
	That such a bairn was y-born in Bethlehem the city	
235	That man's soul should save and sin destroy.	
	"And all the elements," quoth the Book, "hereof bear witness	S.
	That he was God that all wrought the welkin first shewed:	sky
	Those that were in heaven took <i>stella cometa</i>	comet
	And tended her as a torch to reverence his birth;	
240	The light followed the Lord into the low earth.	
	The water witnesseth that he was God, for he went on it;	
	Peter the Apostle perceived his gate,	way
	And as he went on the water well him knew, and said,	-
	'Iube me venire ad te super aquas.'" ¹⁹	
245	And lo! how the sun gan lock her light in herself	
	When she saw him suffer, that sun and sea made.	
	The earth for heaviness that he would suffer	
	Quaked as (a) quick thing and all be-quashed the rock.	living
	"Lo! hell might not hold, but open when God tholed,	suffered
250	And let out Simeon's sons to see him hang on rood.	
	And now shall Lucifer lieve it, though him loath think.	
	For Gigas the giant with a gin engined	contrivance
	To break and to beat a-down that be against Jesus.	
	And I, Book, will be burnt, but Jesus rise to life	
255	In all might of man, and his mother gladly,	
	And comfort all his kin and out of care bring,	grief
	And all the Jews' joy enjoin and unlock;	
	And but they reverence his rood and his resurrection,	

^{19.} Bid me come unto thee on the water. Matthew 14:28

Passus 18 209

And believe on a new law, be lost, life and soul!" "Suffer we!" said Truth. "I here and see both 260 A spirit speaketh to hell and bids un-spar the gates: open 'Attolite portas.""20 A voice loud in that light to Lucifer crieth, "Prince of this place, unpinneth and unlocketh! For here cometh with crown that king is of glory." Then sighed Satan, and said to hell, 265 "Such a light, against our leave, Lazarus it fetched; Care and cumbrance is come to us all! Grief; burden If this king come in, mankind will he fetch, And lead it where Lazarus is, and lightly me bind. easily Patriarchs and prophets have parled hereof long spoken 270 That such a lord and a light shall lead them all hence." "Listeneth!" quoth Lucifer, "for I this lord know; Both this lord and this light, is long ago I knew him. May no death this lord dere, ne no devil's quantise, harm; skill And where he will, is his way — as ware him of the perils! 275 If he reave me of my right, he robbeth me by mastery; robs For by right and by reason the renks that be here, Body and soul, be mine, both good and ill. For himself said, that sire is of heaven. That if Adam ate the apple, all should die, 280 And dwell in dole with us devils — this threating he made. And since he that Soothness is said these words, And I since y-saw seventy hundred winter, I lieve that law will not let him the least." "That is sooth," said Satan, "but I me sore dread; 285 For thou got them with guile, and his garden broke, And in semblance of a serpent set on the apple tree, And egged them to eat, Eve by herself, goaded And toldest her a tale — of treason were the words; And so thou haddest them out and hither at the last. 290 It is not graithly got, where guile is the root!" readily "For God will not be beguiled," quoth Goblin, "nor be-japed. fooled

^{20.} Lift up your heads, O ye gates. Psalm 24:9

We have no true title to them, for through treason were they damned." "Certes, I dread me," quoth the Devil, "lest Truth will them fetch. These thirty winter, as I ween, he went about and preached. 295 I have assailed him with sin, and sometime I asked Whether he were God or God's son — he gave me short answer; And thus hath he trolled forth these two and thirty winter. wandered And when I saw it was so, sleeping I went To warn Pilate's wife what done man was Jesus; kind of 300 For Jews hated him and had done him to death. I would have lengthened his life — for I lieved, if he died, That his soul would not suffer no sin in his sight; For the body, while it on bones went, about was ever To save men from sin if themselves would. 305 And now I see where a soul cometh sailing hitherward With glory and with great light — God it is, I wot well! I read we flee," quoth he, "fast all hence advise For us were better not be than bide his sight. For thy leasings, Lucifer, lost is all our prey. 310 lies First through thee we fell from heaven so high; For we lieved thy leasings, we leapt out all with thee; And now for thy last leasing, y-lorn we have Adam, lost And all our lordship, I lieve, at land and at water: Nunc princeps huius mundi ejicietur foras."21 Eft the light bade unlock, and Lucifer answered, Again 315 "Quis est iste?22 What lord art thou?" quoth Lucifer. The light soon said, "Rex gloriae,22 The lord of might and of main and all manner virtues: Dominus virtutum,22 Dukes of this dim place, anon undo these gates, 320

For any wight or ward, wide open the gates.

That Christ may come in, the King's son of Heaven!"

And with that breath hell brake, with Belial's bars —

^{21.} Now shall the prince of this world be cast out. John 12:31

^{22.} Who is this? The King of Glory. The Lord of hosts. Psalm 24:10

Passus 18 211

Patriarchs and prophets, populus in tenebris,²³ Sang Saint John's song, "Ecce Agnus Dei."24 325 Lucifer look ne might, so light him a-blinded. And those that Our Lord loved, into his light he laught, took And said to Satan, "Lo! here my soul to amend For all sinful souls, to save those that be worthy. Mine they be and of me — I may the best them claim. 330 Although reason record, and right of myself, That if they eat the apple, all should die, I be-hight them not here hell for ever. commanded For the deed that they did, thy deceit it made; With guile thou them got, against all reason. 335 For in my palace, Paradise, in person of an adder, Falsely thou fetchest there thing that I loved. "Thus y-like a lizard with a lady's visage, Thiefly thou me robbedst. The Old Law granteth That guilers be beguiled — and that is good reason: 340 Dentem pro dente et oculum pro oculo.25 Ergo soul shall soul quit and sin to sin wend, repay And all that man hath mis-done, I, man, will amend it. Member for member was amends by the Old Law, And life for life also — and by that law I claim Adam and all his issue at my will hereafter. 345 And that Death in them for-did, my death shall relieve, destroyed And both quick and quit that quenched was through sin; revive; repay And should grace guile destroy, good faith it asketh. So lieve it not, Lucifer, against the law I fetch them, But by right and by reason ransom here my lieges: 350 Non veni solvere legem sed adimplere.26 "Thou fetchest mine in my place against all reason — Falsely and felonly; good faith me it taught, To recover them through ransom, and by no reason else,

^{23.} The people that walked in darkness. Isaiah 9:2

^{24.} Behold the Lamb of God. John 1:36

^{25.} An eye for an eye, a tooth for a tooth. Exodus 21:24

^{26.} I am not come to destroy the law, but to fulfil it. Matthew 5:17

	So that with guile thou got, through grace it is y-won.	
355	Thou, Lucifer, in likeness of a lither adder	evil
	Got by guile those that God loved;	
	And I, in likeness of a leode, that Lord am of heaven,	man
	Graciously thy guile have quit — go guile against guile!	repaid
	And as Adam and all through a tree died,	
360	Adam and all through a tree shall turn to life;	
	And guile is beguiled, and in his guile fallen:	
	Et cecidit in foveam quam fecit. ²⁷	
	Now beginneth thy guile against thee to turn	
	And my grace to grow aye greater and wider.	ever
	The bitterness that thou hast brewed, now brook it thyself;	enjoy
365	That art doctor of death, drink that thou madest!	3 3
,	"For I that am lord of life, love is my drink,	
	And for that drink today, I died upon earth.	
	I fought so, me thirsteth yet, for man's soul's sake;	
	May no drink me moisten, nor my thirst slake,	
370	Till the vintage fall in the vale of Jehosaphat,	
	That I drink right ripe must, resurectio mortuorum.28	
	And then shall I come as a king, crowned, with angels,	
	And have out of hell all men's souls.	
	"Fiends and fiendkins before me shall stand	
375	And be at my bidding wheresoever be me liketh.	
	As to be merciable to man then, my kind it asketh,	nature
	For we be brethren of blood, but not in baptism all.	
	As all that be mine whole brethren, in blood and in baptism	,
	Shall not be damned to the death that is without end:	
	Tibi soli peccavi &c.29	
380	"It is not used on earth to hang a felon	customary
	Ofter than once, though he were a traitor.	
	And if the king of that kingdom come in that time	
	There the felon thole should death or other judgment,	Where; suffer
	Law would he give him life, and he looked on him.	

^{27.} He is fallen into the pit which he hath digged. Psalm 7:16

^{28.} the resurrection of the dead.

^{29.} Against thee only have I sinned. Psalm 51

Passus 18 213

And I that am king of kings shall come such a time 385 Where doom to the death damneth all wicked: And if law will I look on them, it lieth in my grace Whether they die or die not, for that they did ill. Be it any thing a-bought, the boldness of their sins, I may do mercy through righteousness, and all my words true. 390 And though Holy Writ will that I be wroke of them that did ill Nullum malum impunitum &c.30 They shall be cleansed clearly and clean washed of their sins In my prison Purgatory, till parce³¹ it hote. hade And my mercy shall be shewed to many of my brethren; For blood may suffer blood both hungry and a-cold, 395 As blood may not see blood bleed, but him rue." Audivi arcana verba que non licet homini loqui.32 "As my righteousness and right shall rule all hell, And mercy all mankind before me in heaven. For I were an unkind king but I my kin help And namely at such a need where needs help behoveth: Non intres in iudicium cum servo tuo.33 "Thus by law," quoth Our Lord, "lead I will from hence Those leades that I love and lieved in my coming. And for thy leasing, Lucifer, that thou lied to Eve, Thou shalt a-buy it bitter!" — and bound him with chains. Astaroth and all the rout hid them in hernes; 405 crowd: corners They durst not look on Our Lord, the least of them all. dared not But let him lead forth what he liked and let what he list. leave Many hundred of angels harped and sang, "Culpat caro, purgat caro, regnat Deus, Dei caro."34 Then piped Peace of poesy a note: 410 "Clarior est solito post maxima nebula phoebus; Post inimicitias clarior est et amor.35

^{30.} No evil shall go unpunished.

^{31.} Spare me, O Lord. Job 7:16; used in the Office of the Dead.

^{32.} I heard unspeakable words, which it is not lawful for a man to utter. 2 Corinthians 12:4

^{33.} Enter not into judgment with thy servant. Psalm 143:2

^{34.} Flesh sins, flesh redeems, God reigns, God in flesh. Hymn, Aeterne rex altissime

^{35.} Brighter is the sun after heavy clouds; and brighter is Love after emnity. Liber parabolorum

415

"After sharpest showers," quoth Peace, "most sheen is the sun;
Is no weather warmer than after watery clouds;
Nor no love liefer; nor liefer friends dearer
Than after war and woe, when love and peace be masters.
Was never war in this world, nor wickedness so keen,
That Love, and him list, to laughing ne brought, if he desires
And Peace, through patience, all perils stopped."

"Truce!" quoth Truth; "thou tellest us sooth, by Jesus!
Clip we in covenant, and each of us kiss other."

Embrace

"And let no people," quoth Peace, "perceive that we chide; For impossible is no thing to Him that is almighty."

"Thou saist sooth," said Righteousness, and reverently she kissed Peace, and Peace her, per secula seculorum. for ever and ever Misericordia et Veritas obviaverunt sibi, Iustitia et Pax osculate sunt.³⁶

Truth trumped then and sang Te Deum laudamus,37

425 And then luted Love in a loud note, played the lute "Ecce quam bonum et quam iocundum &c."38

Till the day dawned, these damsels carolled, sang
That men rang to the resurrection — and right with that I waked,

And called Kitty my wife and Calotte my daughter:

"Ariseth and go reverence God's resurrection,

And creepeth to the cross on knees, and kisseth it for a jewel!

For God's blessed body it bore for out boot, relief

And it a-feareth the fiend — for such is the might,

May no grisly ghost glide where it shadoweth!"

^{36.} Mercy and Truth are met together: Righteousness and Peace have kissed each other. Psalm 85:10

^{37.} We Praise Thee, O God. (A hymn of the Church.)

^{38.} Behold, how good and joyful a thing it is (to live together in unity.) Psalm 133:1

Alliam's Vision of Piers Plowman Passus 19

HUS I awaked and wrote what I had y-dreamed, And dight me dearly, and did me to church, prepared To hear wholly the mass and to be housled after. shriven by mass In midst of the mass, when men went to offering, I fell eftsoons asleep — and suddenly me mette again; dreamt 5 That Piers the Plowman was painted all bloody, And came in with a cross before the common people, And right like in all limbs to Our Lord Jesu. And then called I Conscience to ken me the sooth: "Is this Jesus the jouster," quoth I, "that Jews did to death? 10 Or it is Piers the Plowman! Who painted him so red?" Quoth Conscience, and kneeled then, "These are Piers' arms: His colours and his coat armour; as he that cometh so bloody Is Christ with his cross, conqueror of Christen." "Why call ye him Christ?" quoth I, "since Jews called him Jesus? 15 Patriarchs and prophets prophesied before That all kind creatures should kneel and bow Anon as men named the name of God Jesu. Ergo is no name to the name of Jesus, Nor none so needful to name by night nor by day. 20 For all dark devils are a-dread to hear it, And sinful are solaced and saved by that name; And ye call him Christ; for what cause, telleth me? Is Christ more of might and more worthy name Than Jesu or Jesus, that all our joy come of?" 25 "Thou knowest well," quoth Conscience, "and thou ken reason, That knight, king, conqueror may be one person. To be called a knight is fair, for men shall kneel to him; To be called a king is fairer, for he may knights make; As to be conqueror called, that cometh of special grace, 30 And of hardiness of heart and of hendiness courtesy To make lords of lads, of land that he winneth, And free men foul thralls, that follow not his laws. slaves

	"The Jews, that were gentle men, Jesu they despised —	
35	Both his lore and his law; now are they low churls.	peasants
	As wide as the world is, woneth there none	dwells
	But under tribute and tallage as ticks and churls;	taxation
	And those that become Christen by counsel of the Baptist	
	Are franklins, free men through fulling that they took	baptism
40	And gentle men with Jesu — for Jesus was y-fulled	•
	And upon Calvary on cross y-crowned king of Jews.	
	"It becometh to a king to keep and to defend,	
	And conqueror of his conquest his laws and his large.	bounty
	And so did Jesus the Jews — he justified and taught them	
45	The law of life that last shall ever,	
	And fended from foul evils, fevers and fluxes,	
	And from fiends that in them was, and false belief.	
	Then was he Jesus of Jews called, gentle prophet,	
	And king of their kingdom, and crown bore of thorns.	
50	"And though conquered he on cross as conqueror noble;	
	Might no death him for-do, nor a-down bring,	destroy
	That he ne arose and reigned and ravished hell.	_
	And then was he conqueror called of quick and of dead.	living
	For he gave Adam and Eve and other more bliss	
55	That long had y-lain before as Lucifer's churls.	
	And took Lucifer the loathly, that lord was of hell,	
	And bound him as he is bound, with bonds of iron.	
	Who was hardier than he? His heart blood he shed	
	To make all folk free that follow his law.	
60	And since he gaveth largely all his leal lieges	loyal subjects
	Places in Paradise at their parting hence,	
	He may well be called conqueror — and that is 'Christ' to me	ean.
	"As the cause that he cometh thus with cross of his passion	ı
	Is to wiss us therewith, that when we be tempted,	guide
65	Therewith to fight and fend us from falling into sin,	
	And see by his sorrow that whoso loveth joy,	
	To penance and to poverty he must put himself,	
	And much woe in this world will and suffer.	
	"As to carp more of Christ, and how he came to that name	, speak

Passus 19 217

Faithly for to speak, his first name was Jesus. 70 *Faithfully* Then he was born in Bethlem, as the Book telleth. And came to take mankind, kings and angels Reverenced him right fair with riches of earth. Angels out of heaven came kneeling and sang, Gloria in excelsis Deo &c.1 "Kings came after, kneeled and offered 75 Incense, myrrh and much gold without mercy asking Or any kinds chattel, but knowledged him sovereign Both of sand, sun and sea, and since they went Into their kingen kith by counsel of angels. king's lands And there was that word fulfilled the which thou of spoke — 80 Omnia celestia, terrestria, flectantur in hoc nomine Iesu.² "For all the angels of heaven at his birth kneeled, And all the wit of the world was in those three kings. wisdom Reason and Righteousness and Ruth they offered, Wherefore and why wise men that time Masters and lettered men, Magi them called. 85 "That one king came with Reason, covered under cense. incense The second king since soothly offered Righteousness under red gold, Reason's fellow. Gold is likened to Loyalty that last shall ever, And Reason to richels — to right and to truth. 90 incense "The third king then came, and kneeled to Jesu, And presented him with Pity, appearing by myrrh; For myrrh is mercy to mean, and mild speech of tongue. Earthly honest things was offered thus at once Through three kind kings kneeling to Jesu. 95 "As for all these precious presents Our Lord Prince Jesus Was neither king nor conqueror till he comsed wax began to In the manner of a man, and that by much sleight — As it becometh a conqueror to ken many sleights, And many wiles and wit, that would be a leader; 100 And so did Jesu in his days, whoso had time to tell it.

^{1.} Glory to God in the highest. Luke 2:14

^{2.} That at the name of Jesus every knee should bow, all in heaven, and in earth. Philippians 2:10

"Some time he suffered, and some time he hid him, And some time he fought fast, and fled otherwhile, And some time he gave good and granted health both, Life and limb — as him list he wrought. pleased 105 As kind is of a conqueror, so comsed Jesu the nature Till he had all them that he for bled. "In his juventy, this Jesus at Jewen feast youth Water into wine turned, as Holy Writ telleth, And there began God of his grace to do well. HO For wine is likened to law and life of holiness: And law lacked then, for men loved not their enemies: And Christ counselleth thus —and commandeth both— Both to learned and to lewed, to love our enemies. So at that feast first, as I before told. 115 Began God of his grace and goodness to do well: And then was he cleped and called not only Christ but Jesu: called A fauntekin full of wit, filius Mariae. child; son of Mary For before his mother Mary made he that wonder, That she first and foremost should firm believe 120 That he through Grace was gotten, and of no gome else. He wrought that by no wit but through word one, only After the kind that he came of: there comsed he Do-well. "And when he was waxen more, in his mother's absence, grown He made lame to leap and gave light to blind, 125 And fed with two fishes and with five loaves Sore a-hungred folk, more than five thousand. Thus he comforted careful and caught a greater name, woeful The which was Do-better, where that he went. For deaf through his doings and dumb spake and heard, 130 And all he healed and helped that him of grace asked. And then was he called in country of the common people, For the deeds that he did, Fili David, Iesus.3 For David was doughtiest of deeds in his time, The birds then sang, Saul interfecit mille et David decem milia.4 135

^{3.} Jesus, Son of David. Matthew 9:27

^{4.} Saul slew thousands and David ten thousands. 1 Kings 18:7

Passus 19 219

Forth the country where Jesu came called him Fili David, And named him of Nazareth — and no man so worthy To be kaiser or king of the kingdom of Judah, Nor over Jews justice, as Jesus was, them thought. judge "Whereof had Caiaphas envy, and other of the Jews, 140 And for to do him to death, day and night they cast; And killed him on cross wise at Calvary on Friday, And since buried his body, and bid that men should Keep it from night-comers with knights y-armed, For no friend should it fetch; for prophets them told 145 That that blessed body of burials should rise, And go into Galilee and gladden his Apostles And his mother Mary — thus men before deemed. "The knights that kept it beknew themselves admitted That angels and archangels, ere the day sprang, 150 Came kneeling to that corpse and sang Christus resurgens5 — and it arose after, Very man before them all, and forth with them he went. True "The Jews prayed them of peace, and prayed the knights Tell the commons that there came a company of his Apostles 155 people And bewitched them as they woke, and away stole it. "As Mary Magdalene met him by the way Going toward Galilee in godhood and manhood, And live and looking — and she aloud cried In each a company where she came, 'Christus resurgens!' 160 Thus came it out that Christ overcame, recovered and lived: Sic oportet Christum pati et intrare &c.6 For that women witteth may not well be counsel! "Peter perceived all this and pursued after, Both James and John, Jesu for to seek. Thaddeus and ten more with Thomas of India. 165 And as all these wise wyes were together men In an house all be-shut and their door y-barred, Christ came in —and all closed, both door and gates—

^{5.} Christ rising. Romans 6:9

^{6.} Ought not Christ to have suffered these things, to enter into his glory? Luke 24:16

To Peter and to his Apostles, and said, 'Pax vobis';7 And took Thomas by the hand and taught him to grope 170 And feel with his fingers his fleshly heart. Thomas touched it, and with his tongue said, "Dominus meus et Deus meus.8 Thou art my lord, I believe, Good Lord Jesu! Thou died and death tholed and deem shalt us all, suffered; judge 175 And now art living and looking, and last shalt ever!" "Christ carped then, and courteously said, spoke "Thomas, for thou trowest this and truly believest it, swear Blessed must thou be, and be shalt for ever. And blessed must they be, in body and in soul, 180 That never shall see me in sight as thou seest now, And leally believe all this, I love them and bless them: truly Beati qui non viderunt et crediderunt."9 "And when this deed was done, Do-best he thought, And gave Piers power, and pardon he granted: To all manner men, mercy and forgiveness; 185 To him, might, men to assoil of all manner sins. absolve In covenant that they come and knowledge to pay acknowledge To Piers the Plowman's pardon — redde quod debes. 10 "Thus hath Piers power, be his pardon paid, To bind and unbind both here and else. 190 And absolve men of all sins save of debt one. "Anon after an high up into heaven He went, and woneth there, and will come at the last, dwells And reward him right well that reddit quod debet — Payeth perfectly, as pure truth would. 195 And what person payeth it naught, punish he thinketh, intends And deem them at doomsday, both quick and dead — The good to the Godhead and to great joy, And wicked to wone in woe without end." dwell

^{7.} Peace be with you. John 20:26

^{8.} My Lord and my God. John 20:28

^{9.} Blessed are they that have not seen and have believed. John 20:29

^{10.} Pay what thou owest. Matthew 18:28

Passus 19 221

Thus Conscience of Christ and of the cross carped, 200 And counselled me to kneel thereto; and then came, me thought, One Spiritus Paraclitus¹¹ to Piers and to his fellows. In likeness of a lightning he lit on them all And made them ken and know all kinds languages. understand I wondered what that was, and wagged Conscience, And was a-feared of the light, for in fire's likeness Spiritus Paraclitus oversbread them all. Quoth Conscience, and kneeled, "This is Christ's messenger, And cometh from the great God — Grace is his name. Kneel now," quoth Conscience, "and if thou canst sing, 210 Welcome him and worship him with Veni Creator Spiritus!"12 Then sang I that song, and so did many hundred, And cried with Conscience, "Help us, God of grace!" And then began Grace to go with Piers Plowman, And counselled him and Conscience the commons to summon: 215 "For I will deal today and divide grace share To all kinds creatures that can his five wits uses Treasure to live by to their lives' end. And weapon to fight with, that will never fail. For Anti-christ and his all the world shall grieve, 220 And encumber thee, Conscience, but if Christ thee help. "And false prophets fele, flatterers and glossers, many Shall come and be curates over kings and earls. And then shall Pride be Pope and prince of Holy Church, Covetousness and Unkindness Cardinals him to lead. 225 "Forth," quoth Grace, "ere I go, I will give you treasure, And weapon to fight with when Anti-christ you assailleth." And gave each man a grace to guide with himself, That Idleness encumber him not, nor Envy nor Pride: Divisiones gratiarum sunt.13 Some wights he gave wit, with words to shew — 230 Wit to win their livelihood with, as the world asketh,

^{11.} The Spirit Comforter.

^{12.} Come Holy Ghost, Creator (Pentecost Hymn)

^{13.} Now there are diversities of gifts, (but the same Spirit). 1 Corinthians 12:4

	As preachers and priests, and prentices of law —	students
	They leally to live by labour of tongue,	
	And by wit to wiss other as grace them would teach.	guide
235	And some he kenned craft and cunning of sight,	
	With selling and buying their belief to win.	
	And some he learned to labour on land and on water,	
	And live by that labour — a leal life and a true.	dear
	And some he taught to till, to dike and to thatch,	
240	To win with their livelihood by lore of his teaching.	
	And some to divine and divide, diverse numbers to ken:	
	And some to compass craftily, and colours to make;	devise
	And some to see and to say what should befall,	
	Both of well and of woe, tell it well ere it fell —	befell
245	As astronomers through astronomy, and philosophers wise	
.,	And some to ride and to recover that unrightfully was won	
	He wissed them win it again through wightness of hands,	strength
	And fetch it from false men with Folville's laws. ¹⁴	8
	And some he learned to live in longing to be hence,	
250	In poverty and in patience to pray for all Christen.	
	And all he learned to be leal, and each a craft love other,	
	And forbade them all debate — that none be among them.	. quarrel
	"Though some be cleaner than some, ye see well," quoth	Grace,
	"That he that useth the fairest craft, to the foulest I could h	ave put him.
255	Thinketh that all crafts," quoth Grace, "cometh of my gift;	-
	Look that none lack other, but loveth all as brethren.	reproach
	"And who that most masteries ken, be mildest of bearing;	1
	And crowneth Conscience king, and maketh Craft your ste	eward,
	And after Craft's counsel clotheth you and feed.	
260	For I make Piers the Plowman my procurator and my reev	re,
	And registrar to receive redde quod debes.	
	My prowor and my plowman Piers shall be on earth,	purveyor
	And for to till truth, a team shall he have."	1 ,
	Grace gave Piers a team — four great oxen.	
265	That one was Luke, a large beast and a low cheered,	humble-looking
	ε	8

Passus 19 223

And Mark, and Matthew the third — mighty beasts both; And joined to them one John, most gentle of all, The prize neat of Piers' plow, passing all other. oxAnd yet Grace of his goodness gave Piers four stoats: bullocks All that his oxen eried, they to harrow after. ploughed 270 One hight Augustine, and Ambrose another, Gregory the great clerk, and Jerome the good. These four, the faith to teach, followeth Piers' team. And harrowed in an handwhile all Holy Scripture short time With two aithes that they had, an old and a new, *barrows* 275 Id est, Vetus Testamentum et Novum.15 And Grace gave Piers grains —cardinal virtues— And sowed it in man's soul, and since he told their names. Spiritus Prudentiae¹⁶ the first seed hight; was called And whoso ate that, imagine he should, Ere he did any deed, devise well the end; consider And learned men a ladle buy with a long steel That cast for to keep a crock, and save the fat above. watch; pot The second seed hight Spiritus Temperantiae. 17 He that are of that seed had such a kind. nature Should never meat nor mischief make him to swell; 285 Nor should no scorner out of skill him bring; Nor winning nor wealth of worldly riches, Waste word of idleness nor wicked speech move; Should no curious cloth come on his rugge, back Nor no meat in his mouth that Master John spiced. 290 The third seed that Piers sowed was Spiritus Fortitudinis;¹⁸ And whoso ate of that seed hardy was ever To suffer all that God sent, sickness and angers. Might no leasings, nor liar, nor loss of worldly chattel, lies Make him, for any mourning, that he ne is merry in soul, 295 And bold and abiding be-smears to suffer, reproaches

^{15.} That is, the Old Testament and the New

^{16.} The Spirit of Prudence

^{17.} The Spirit of Temperance

^{18.} The Spirit of Fortitude

And pleaded all with patience and Parce mihi, Domine, 19 And covered him under counsel of Cato the wise: Esto forti animo cum sis damnatus inique.20 The fourth seed that Piers sowed was Spiritus Iustitiae,21 300 And he that are of that seed should be ever true With God, and naught aghast but of guile one. For guile goeth so privily that good faith other while May not be espied through Spiritus Iustitiae. Spiritus Iustitiae spareth not to spill them that be guilty, destroy 305 And for to correct the king if he fall in any kind (of) guilt. For counteth he no king's wrath when he in court sitteth To deem as a doomsman — a-dread was he never judge Neither of duke, nor of death, that he ne did the law: For present or for prayer or any prince's letters, 310 He did equity to all evenforth his power. These four seeds Piers sowed, and since he did them harrow With Old Law and New Law, that love might wax grow Among these four virtues, and vices destroy. "For commonly in countries, cammocks and weeds 315 Foul the fruit in the field where they grow together; And so do vices virtues — forth," quoth Piers, "Harroweth all that kenneth kind wit by counsel of these doctors, And tilleth after their teaching the cardinal virtues." "Against thy grains," quoth Grace, "beginneth for to ripen, 320 Before Ordain thee an house, Piers, to harbour in thy corns. "By God! Grace," quoth Piers, "ye must give timber, And ordain that house ere ye hence wend." And Grace gave him the cross, with the crown of thorns, That Christ upon Calvary for mankind on pined; suffered 325 And of his baptism and blood that he bled on rood He made a manner mortar, and Mercy it hight. was called

And therewith Grace began to make a good fundament, And wattled it and walled it with his pains and his passion,

^{19.} Spare me, O Lord. Job 7:16

^{20.} Be of strong mind when you are wrongly accused. Cato Distichs 2:14

^{21.} Spirit of Justice

Passus 19 225

330	And of all Holy Writ he made a roof after,	
	And called that house Unity — Holy Church in English.	
	And when this deed was done, Grace devised	
	A cart hight Christendom, to carry home Piers' sheaves,	called
	And gave him caples to his cart, Contrition and Confession;	horses
335	And made Priesthood hayward, the while himself went	overseer
	As wide as the world is, with Piers to till truth	
	And the land of belief, the law of Holy Church.	
	Now is Piers to the plow, and Pride it espied	
	And gathered him a great host: grieve he thinketh	
340	Conscience and all Christen and Cardinal Virtues —	
	Blow them down and break them and bite a-two the mores;	roots
	And sent forth Surquidous, his sergeant of arms,	Presumption
	And his spy, Spill-Love, one Speak-evil-behind.	1
	These two came to Conscience and to Christen people,	
345	And told them tidings — that tyne they should	lose
	The seeds that Sir Piers sowed, the Cardinal Virtues:	
	"And Piers' barn worth y-broke, and they that be in Unity	will be
	Shall come out, and Conscience; and your caples two,	
	Confession and Contrition, and your cart the Belief	
350	Shall be coloured so quaintly and covered under our sophis	try,
	That Conscience shall not know by Contrition	•
	Nor by Confession who is Christen or heathen;	
	Nor no manner merchant that with money dealeth	
	Whether he win with right, with wrong or with usury."	
355	With such colours and quaintise cometh Pride y-armed,	cunning
	With the lord that liveth after the lust of his body —	
	"To waste on welfare and on wicked keeping	
	All the world in a while through our wit!" quoth Pride.	
	Quoth Conscience to all Christen then, "My counsel is to	wend
360	Hastily into Unity and hold we us there,	
	And pray we that a peace were in Piers the Plowman's barn.	
	For witterly, I wot well, we be not of strength	truly; know
	To go against Pride, but Grace were with us."	
		Common Sense
365	And cried, and commanded all Christen people	

	For to delve and dike deep about Unity	
	That Holy Church stood in holiness, as it a pyle were.	gatehouse
	Conscience commanded then all Christen to delve,	
	And make a much moat that might be a strength	great
370	To help Holy Church and them that it keepeth.	
	Then all kind Christen —save common women—	prostitutes
	Repented and refused sin, right save they one,	only
	And a sisour and a summoner that were for-sworn oft;	perjured
	Witing and wilfully with the false they held,	
375	And for silver were for-sworn — soothly they wist it!	
	There ne was Christen creature that kind wit had	common sense
	—Save shrews one such as I spake of—	only
	That he ne helped a quantity (of) holiness to wax:	grow
	Some by bead's bidding and some by pilgrimage	prayer's
380	And other privy penance, and some through pennies' dealing	. alms
	And then welled water for wicked works,	
	Eagerly erning out of men's eyes.	running
	Cleanness of the commons and clerks' clean living	people
	Made Unity Holy Church in holiness stand.	
385	"I care not," quoth Conscience, "though Pride come now;	
	The lord of lust shall be letted all this Lent, I hope.	hindered
	"Cometh," quoth Conscience, "ye Christen, and dineth,	
	That have laboured leally all this Lenten time.	
	Here is bread y-blessed, and God's body thereunder.	
390	Grace, through God's word, gave Piers power,	
	Might to make it, and men to eat it after	
	In help of their health once in a month,	
	Or as oft as they had need, those that had y-paid	
	To Piers the Plowman's pardon, redde quod debes."	
395	"How?" quoth all the commons. "Thou counsellest us to yie	eld
	All that we owe any wight ere we go to housel?"	mass
	"That is my counsel," quoth Conscience, "and Cardinal Virt	tues';
	That each man forgive other, and that will the Paternoster —	
	Et dimitte nobis debita nostra &c. ²²	

Passus 19 227

And so to be assoiled, and since be houseled." absolved at mass "Yea? Bah!" quoth a brewer, "I will not be ruled, 400 By Jesu! for all your jangling, with Spiritus Iustitiae, Nor after Conscience, by Christ! while I can sell Both dregs and draff, and draw at one hole husks Thick ale and thin ale; for that is my kind, nature And not hack after holiness — hold thy tongue, Conscience! 405 Of Spiritus Iustitiae thou speakest much on idle," "Caitiff!" quoth Conscience, "cursed wretch! Unblessed art thou, brewer, but if thee God help. Save thou live by lore of Spiritus Iustitiae, The chief seed that Piers sowed, y-saved worst thou never. will be 410 But Conscience be the common food, and Cardinal Virtues, Lieve it well, thou be lost, both life and soul." "Then is many leade lost!" quoth a lewed vicar. man "I am a curate of Holy Church, and came never in my time Man to me that me could tell of Cardinal Virtues. 415 Or that accounted Conscience at a cock's feather or an hen's! I knew never Cardinal that he ne came from the Pope: And we clerks, when they come, for their commons payeth people For their pelure, and their palfreys' meat, and pilours that them followeth. robbers The commons *clamat cotidie*, 23 each a man to other, "The country is the curseder that cardinals come in, more cursed And where they lie and linger most lechery there reigneth!' "Forth," quoth this vicar, "by very God! I would That no cardinal come among the common people, But in their holiness hold them still 425 At Avignon among Jews — Cum sancto sanctus eris &c.—23 Or in Rome, as their rule will, the relics to keep; And thou Conscience in king's court, and shouldest never come thence; And Grace, that thou gredest so of, gyour of all clerks; cry; guide And Piers with his new plough and eke with his old also Emperor of all the world that all men were Christen.

^{23.} cries out daily

^{24.} With the holy thou shalt be holy. Psalm 18:25

"Imperfect is that Pope, that all people should help, And soudeth them that slayeth such as he should save. pays As well worth Piers the Plowman, that pursueth God in doing, Qui pluit super iustos et iniustos25 at once, 435 And sent the sun to save a cursed man's tilth crops As bright as to the best man or to the best woman. Right so Piers the Plowman paineth him to till As well for a waster and wenches of the stews brothels 440 As for himself and his servants, save he is first y-served. So blessed be Piers Plowman, that paineth him to till, And travailleth and tilleth for a traitor also sore as hard As for a true tidy man, all times alike. And worshipped be He that wrought all, both good and weak, And suffereth that sinful be, till some time that they repent. And God the Pope amend, that pilleth Holy Church, robs And claimeth before the king to be keeper over Christen, And counteth not, though Christen be killed and robbed, cares And finds folk to fight and Christen blood to spill provides for 450 Against the Old Law and New Law, as Luke beareth witness: Non occides: mihi vindictam &c.26 It seemeth, by so himself had his will, That he ne recketh right naught of all the remnant. cares "And Christ of his courtesy the cardinals save, And turn their wit to wisdom and to wealth of soul! minds 455 For the commons," quoth this curate, "count full little The counsel of Conscience or Cardinal Virtues But if they sowne, as by sight, somewhat to winning. Of guile nor of gabbing give they never tally, For Spiritus Prudentiae among the people is guile, 460 And all those fair virtues, as vices they seemeth. Each man subtleth a sleight, sin to hide, devises And coloureth it for a cunning and a clean living." Then laughed there a lord, and "By this light!" said,

^{25.} Who raineth upon the just and unjust. Matthew 5:45

^{26.} Thou shalt not kill. Exodus 20:13; Luke 18:20; Vengeance is mine. Deuteronomy 32:35

Passus 19 229

465 "I hold it right and reason of my reeve to take
All that mine auditor or else my steward
Counselleth me by their account and my clerk's writing.
With Spiritus Intellectus²⁷ they took the reeve's rolls,
And with Spiritus Fortitudinis fetched it — willy nilly."

And with Spiritus Fortituams fetched it — willy filly.

And then came there a king and by his crown said,

"I am king with crown the commons to rule, people
And Holy Church and clergy from cursed men to defend.

And if me lacketh to live by the law will I take it

Where I may hastilokest it have — for I am head of law: most hastily

For ye be but members and I above all.

And since I am your all head, I am your all health,

And Holy Church's chief help and chieftain of the commons.

And what I take of you two, I take it at the teaching

Of Spiritus Iustitiae — for I judge you all.

Aso So I may boldly be housled, for I borgh never,

Nor crave of my commons but as my kind asketh."

"In condition," quoth Conscience, "that thou can defend,

And rule thy realm in reason, right well and in truth

That thou have thine asking, as the law asketh:

Omnia sunt tua ad defendendum sed non ad deprehendendum."²⁸
The vicar had far home, and fair took his leave —
And I awakened therewith, and wrote as me mette.

dreamt

^{27.} The Spirit of Intellect

^{28.} All that is yours is to be defended; but not apprehended.

William's Vision of Piers Plowman Passus 20

	HEN as I went by the way, when I was thus awaked,	
	Heavy cheered I yede, and elenge in heart;	went; wretched
	For I ne wist where to eat, nor at what place,	knew
	And it nighed nigh the noon, and with Need I met,	drew near
5	That affronted me foul and faitour me called.	deceiver
	"Couldest thou not excuse thee, as did the king and other	r —
	What thou took to thy belief, to clothes and to sustenance,	
	Was by teaching and by telling of Spiritus Temperantiae,1	
	And that thou nome no more than need thee taught,	took
IO	And need ne hath no law, nor never shall fall in debt	
	For three things he taketh, his life for to save?	
	That is: meat when men him werneth, and he no money wie	eldeth, refuse
	Nor wight none will be his borgh, nor no wed hath to lay;	deposit
	And he catch in that case and come thereto by sleight,	take
15	He sinneth not, soothly, that so winneth his food.	
	And though he come so to a cloth, and can no better chevis	ance, bargain
	Need anon right nymeth him under mainprise.	takes; bail
	And if him list for to lap, the law of kind would	drink
	That he drank at each ditch, ere he died for thirst.	
20	So Need, at great need, may nyme as for his own,	take
	Without counsel of Conscience or Cardinal Virtues —	
	So that he sue and save Spiritus Temperantiae.	
	"For is no virtue by far to Spiritus Temperantiae —	
	Neither Spiritus Iustitiae nor Spiritus Fortitudinis. ²	
25	For Spiritus Fortitudinis forfeiteth full oft:	
	He shall do more than measure many time and oft,	
	And beat men over bitter, and some body too little,	
	And grieve men greater than good faith it would.	
	And Spiritus Iustitiae shall judge, willy, nilly,	
30	After the king's counsel and the commons like.	people

^{1.} The Spirit of Temperance

^{2.} The Spirit of Justice; The Spirit of Fortitude

	And <i>Spiritus Prudentiae</i> ³ in many a point shall fail Of that he weeneth would fall if his wit ne were.	supposes
	Weening is no wisdom, nor wise imagination:	Supposition
	Homo proponit et Deus disponit:⁴	
	God governeth all good virtues;	
35	And Need is next (to) him, for anon he meeketh,	humbles
	And as low as a lamb, for lacking what him needeth;	
	For Need maketh needy fele needs low-hearted.	many; humble
	Philosophers forsook wealth, for they would be needy,	
	And woned well elengly and would not be rich.	dwelt; wretchedly
40	"And God all his great joy ghostly he left,	
	And came and took mankind and became needy."	
	So he was needy, as saith the Book, in many sundry place	s,
	That he said in his sorrow on the self rood:	cross itself
	'Both Fox and fowl may flee to hole and creep,	
45	And the fish hath fin to fleet with to rest,	swim
	Where need hath y-nome me, that I must need abide	taken
	And suffer sorrows full sour, that shall to joy turn.	
	Forth be not abashed to bide and to be needy,	
	Since he that wrought all the world was wilfully needy,	voluntarily
50	Nor never none so needy nor poor died."	
	When Need had under-nome me thus, anon I fell asle	ep, reproached
	And mette full marvellously that in man's form	dreamt
	Anti-christ came then, and all the crop of truth	tree-top
	Turned it tid up-so-down, and overtilt the root,	quickly
55	And made False spring and spread and speed men's needs	S.
	In each a country where he came, he cut away truth.	
	And gart guile grow there, as he a god were.	caused
	Friars followed that fiend, for he gave them copes,	
	And religious reverenced him and rung their bells,	
60	And all the convent came to welcome that tyrant,	
	And all his as well as him — save only fools;	
	Which fools were well gladder to die	
	Than to live longer since Loyalty was so rebuked,	

^{3.} The Spirit of Prudence

^{4.} Man proposes; and God disposes.

	And a false fiend, Anti-christ, over all folk reigned.	
65	And that were mild men and holy, that no mischief dreaded,	
	Defied all falseness and folk that it used;	
	And what king that them comforted, knowing their guile,	
	They cursed, and their counsel — were it clerk or lewed.	
	Anti-christ had thus soon hundreds at his banner,	
70	And Pride it bore boldly about,	
	•	leasure
	That came against Conscience, that keeper was and gyour	leader
	Over kind Christen and Cardinal Virtues.	
	"I counsel," quoth Conscience then, "cometh with me, ye fools,	
75	Into Unity Holy Church, and hold we us there.	
		Nature
	Fools from these fiends' limbs, for Piers the Plowman's love.	
	And cry we on all the commons that they come to Unity,	
	And there abide and bicker against Belial's children."	fight
80	Kind Conscience then heard, and came out of the planets,	, ,
	And sent forth his foragers — fevers and fluxs,	
	Coughs and cardiacles, cramps and toothaches,	
	Rheums and redgoundes and roinous scalls, scrofula; scurf	fy scabs
	Biles and botches and burning agues,	
85	Frensies and foul evils — foragers of Kind	
	Had y-pricked and preyed (on) polls of people;	heads
	Largely a legion lost their life soon.	
	There was "Harrow!" and "Help! Here cometh Kind,	
	With Death that is dreadful, to undo us all!"	
90	The lord that lived after lust then aloud cried	
	After Comfort, a knight, to come and bear his banner.	
	"Alarm! Alarm!" quoth that lord, "each life keep his own!"	
	Then met these men, ere minstrels might pipe,	
	And ere heralds of arms had described lords,	
95	Elde the hoar; he was in the vauntward, fo	refront
	And bore the banner before Death — by right he it claimed.	
	Kind came after him, with many keen sores,	Nature
	As pocks and pestilences — and much people shent;	ruined
	So Kind through corruptions killed full many,	

Death came driving after and all to dust bashed 100 Kings and knights, kaisers and popes. Learned nor lewed, he left no man stand That he hit even, that ever stirred after. Many a lovely lady and their leman knights sweetheart Swooned and swelted for sorrow of Death's dints. died: blows 105 Conscience of his courtesy to Kind he besought To cease and suffer, and see whether they would Leave Pride privily and be perfect Christen. And Kind ceased then, to see the people amend. Fortune gan flatter then those few that were alive, IIO And be-hight them long life — and Lechery he sent promised Amongst all manner men, wedded and unwedded, And gathered a great host all against Conscience. This Lechery laid on with laughing cheer And with privy speech and painted words, 115 And armed him in idleness and in high bearing. He bore a bow in his hand, and many broad arrows Were feathered with fair behest and many a false truth. With untidy tales he teened full oft troubled Conscience and his company, of Holy Church the teachers. 120 Then came Covetousness and cast how he might Overcome Conscience and Cardinal Virtues. And armed him in avarice and hungrily lived. His weapon was all wiles, to win and to hide; 125 With glossings and with gabbings he guiled the people. Simony him sued to assail Conscience, followed And preached to the people, and prelates they made To hold with Anti-christ, their temporalities to save; And came to the king's counsel as a keen baron, And kneeled to Conscience in Court afore them all, 130 And gart Good Faith flee and False to abide; made And boldly bore a-down with many a bright noble Much of the wit and wisdom of Westminster Hall. He jogged to a justice and jousted in his ear, And overtilted all his truth with "Take this up(on) amendment." 135

	And to the Arches in hast he yede anon after,	went
	And turned Civil into Simony, and since he took the Off	icial:
	For a miniver mantle he made leal matrimony	fur coat; true
	Depart ere death came, and a divorse shaped.	
140	"Alas!" quoth Conscience, and cried then, "would Chri	st of his grace
	That Covetousness were Christen, that is so keen to fight	t,
	And bold and bidding the while his bag lasteth!"	purse
	And then laughed Life, and let dag his clothes,	jag
	And armed him in haste in harlot's words,	, ,
145	And held Holiness a jape and Hendiness a waster,	Courtesy
	And let Loyalty a churl and Liar a free man;	peasant
	Conscience and counsel, he counted it folly.	1
	Thus rallied Life for a little fortune,	
	And pricked forth with Pride — praiseth he no virtue,	spurred
150	Nor careth naught how Kind slew, and shall come at the	
-	And kill all earthly creature save Conscience one.	only
	•	caught; sweetheart
	"Health and I," quoth he, "and highness of heart	0
	Shall do thee naught dread neither death nor elde.	
155	And to forget sorrow and give naught of sin."	
	This liked Life and his leman Fortune,	
	And got in their glory a gadling at the last,	rogue
	One that much woe wrought, Sloth was his name.	8
	Sloth waxed wonder yerne and soon was of age,	quickly
160	And wedded one Wanhope, a wench of the stews.	Despair; brothels
	Their sire was a sisour that never swore truth:	1
		disproved; question
	This Sloth was ware of war, and a sling made.	1 1
	And threw dread of despair a dozen mile about.	
165	For care, Conscience then cried upon Elde,	
	And bade him fond to fight and a-fear Wanhope.	try; Despair
	And Elde hente good hope, and hastily he shifted him	
	And waived away Wanhope and with Life he fought.	,
	And Life fled for fear to Physic after help,	
170	And besought him of succour, and of his salve had,	
•	And gave him gold good woon that gladded his heart —	plenty
	0 0 0 0 0 0 0 0	I)

	And they gave him again a glazen howve.	glass hood
	Life lieved that leechcraft let should Elde,	stop
	And drove away death with dyas and drugs.	remedies
175	And Elde auntred him on Life — and at the last he hit	
	A physician with a furred hood, that he fell in a palsy,	
	And there died that doctor ere three days after.	
	"Now I see," said Life, "that surgery nor physic	
	May not a mite avail to meddle against Elde."	
180	And in hope of his health good heart he hente	siezed
	And rode so to Revel, a rich place and a merry —	
	The company of comfort men cleped it some time —	called
	And Elde anon after him, and over mine head went,	
	And made me bald before and bare on the crown:	
185	So hard he went over mine head it will be seen ever.	
	"Sir evil-y-taught Elde!" quoth I, "un-hende go with thee!	discourtesy
	Since when was the way over men's heads?	
	Haddest thou been hende," quoth I, "thou wouldest have aske	d leave!"
	"Yea, leave, lurdane?" quoth he, and laid on me with age,	dullard
190	And hit me under the ear — unnethe may I hear.	scarcely
	He buffetted me about the mouth and beat out my wangteeth	ı, molars
	And gyved me in gouts — I may not go at large.	shackled; fits
	And of the woe that I was in, my wife had ruth,	,
	And wished well witterly that I were in heaven.	truly
195	For the limb that she loved me fore, and lief was to feel	glad
	—On nights, namely, when we naked were—	Ö
	I ne might in no manner make it at her will,	
	So Elde and she had it for-beaten.	
	And as I sat in this sorrow, I saw how Kind passed,	
200	And death drew nigh me — for dread gan I quake,	
	And cried to Kind, "Out of care me bring!	grief
	Lo! Elde the hoar hath me beset:	8 7
	A-wreke me if your will be, for I would be hence!"	avenge
	"If thou wilt be wroken, wend into Unity,	avenged
205	And hold thee there ever, till I send for thee;	
)	And look thou ken some craft ere thou come thence."	
	"Counsel me, Kind," quoth I, "what craft be best to learn?"	
	Country Initia, quoti i, what chart be best to feariff.	

"Learn to love," quoth Kind, "and leave all other." "How shall I come to chattel so, to clothe me and to feed?" "And thou love leally, lack shall thee never truly 210 Weed nor worldly meat, while thy life lasteth." Cloth And there by counsel of Kind, I comsed to roam began Through Contrition and Confession till I came to Unity. And there was Conscience constable, Christen to save, And besieged sorely with seven great giants 215 That with Anti-christ held hard against Conscience. Sloth with his sling an hard sault he made. assault Proud priests came with him — passing an hundred In paltocks and piked shoes and pisser's long knives jackets Came against Conscience — with Covetousness they held. 220 "By the Mary!" quoth a mansed priest, was of the march of Ireland, "I count no more Conscience, by so I catch silver, esteem Than I do to drink a draught of good ale!" And so said sixty of the same country, And shot again with shot, many a sheaf of oaths, 225 And broad hooked arrows —God's heart and his nails— And had almost Unity and holiness a-down. Conscience cried, "Help, Clergy, or else I fall Through imperfect priests and prelates of Holy Church! Friars heard him cry, and came him to help — 230 As for they couth not well their craft, Conscience forsook them. Need nighed then near, and Conscience he told That they come for covetousness to have cure of souls. care "And for they are poor, peradventure, for patrimony them faileth, They will flatter, to fare well, folk that be rich. 235 And since they chose chill and caitifty, poverty: wretchedness Let them chew as they chose, and charge them with no cure! For lomer he lieth, that livelihood must beg, the more often Than he that laboureth for livelihood and leneth it beggars. gives And since friars for sook the felicity of earth, 240 Let them be as beggars, or live by angel's food!" Conscience of this counsel then comsed for to laugh, began And courteously comforted them and called in all friars,

And said, "Sires, soothly welcome be ye all To Unity and Holy Church — as one thing I you pray: 245 Holdeth you in unity, and haveth none envy To learned nor to lewed, but liveth after your rule. And I will be your borgh, ye shall have bread and clothes surety And other necessaries enough — you shall no thing lack, With that ye leave logic and learneth for to love." 250 For love left they lordship, both land and school — Friar Francis and Dominic — for love to be holy. "And if ye covet cure, Kind will you tell charge over people That in measure God made all manner things, And set it at a certain and at a secure number. 255 And named them names new, and numbered the stars: Qui numerat multitudinem stellarum et omnibus eis &c.5 "Kings and knights, that keep and defend, Have officers under them, and each of them a certain (number). And if they wage men to war, they write them in number; Will no treasurer take them wages, travail they never so sore, 260 But they be named in the number of them that be y-waged. All other in battle be y-held bribers — Pilours and pike-harneys, in each a parish y-cursed. robbers; plunderers "Monks and monials and all men of religion nuns Their order and their rule will to have a certain number: 265 Of lewed and of learned the law will and asketh A certain for a certain — save only of friars!" "Forth," quoth Conscience, "by Christ! kind wit me telleth It is wicked to wage you — ye wax out of number! Heaven hath even number, and hell is without number: 270 Forth I would witterly that ye were in the register trulv And your number under notary signed, and neither more nor less!" Envy heard this and hight friars go to school ordered And learn logic and law —and eke contemplation also And preach men of Plato, and prove it by Seneca 275 That all things under heaven ought to be in common. communal

^{5.} He telleth the number of stars, and calleth them all by their names. Psalm 147:4

285

He lieth, as I lieve, that to the lewed so preacheth: For God made to men a law and Moses it taught:

Non concupisces rem proximi tui.6

And evil is this y-held in parishes of England;
For parsons and parish priests, that should the people shrive,
Be curates called to know and to heal.
All that be their parishioners penances enjoin,

And be ashamed in their shrift; as shame maketh them wend And flee to the friars — as false folk to Westminster.

That borroweth, and beareth it thither, and then biddeth friends

Yerne of forgiveness or longer years leave. As while he is in Westminster, he will be before

And make him merry with other men's goods.

290 And so it fareth with much folk that to friars shriveth;

As sisours and executors — they shall give the friars jurors

A parcel to pray for them, and play them merry

With the residue and remnant that other renks be-swonk, worked for And suffer the deed in debt to the day of doom.

Eagerly

Envy herefore hated Conscience,

And friars to philosophy he fond them to school, hastened

The while Covetousness and Unkindness Conscience assailed.

In Unity Holy Church Conscience held him,

And made Peace porter to pin the gates fasten

300 Of all tale-tellers and tittlers in idle.

Hypocrisy and he an hard sault they made.

assault

Hypocrisy at the gate hard gan fight,

And wounded well wickedly many a wise teacher

That with Conscience accorded and Cardinal Virtues.

Conscience called a leech, that could well shrive, doctor
To go salve those that sick were and through sin y-wounded. heal

Shrift shaped sharp salve, and made men do penance

For their misdeeds that they wrought had,

And that Piers' pardon were y-payed, redde quod debes.7

^{6.} Thou shalt not covet thy neighbour's goods. Exodus 20:17

^{7.} Pay that which you owe.

Some liked not this leech, and letters they sent, 310 If any surgeon were in the siege that softer could plaster. Sire Lief-to-live-in-lechery lay there and groaned; For fasting of a Friday he feared as he would die: "There is a surgeon in this siege that soft can handle, And more of physic by far, and fairer he plastereth — 315 One Friar Flatterer, is physician and surgeon." Quoth Contrition to Conscience, "Do him come to Unity; For here is many a man hurt through Hypocrisy." "We have no need," quoth Conscience, "I wot no better leech know Than parson or parish priest, penitencer or bishop — 320 Save Piers the Plowman, that hath power over all, And indulgence may do, but if debt let it. "I may well suffer," said Conscience, "since ye desire, That Friar Flatterer be fetched and physic you seek." The friar hereof heard and hied fast 325 To a lord for a letter, leave to have to cure As a curate he were, and came with his letter Boldly to the bishop, and his brief had, In countries where he came, confessions to hear — And came where Conscience was, and knocked at the gate. 330 Peace unpinned it, (who) was porter of Unity, And in haste asked what his will were. "In faith," quoth this friar, "for profit and for health Carp I would with Contrition, and therefore came I hither," "He is sick," said Peace, "and so are many other; 335 Hypocrisy hath hurt them — full hard is if they cover." recover "I am a surgeon," said the friar, "and salves can make. Conscience knoweth me well and what I can do both." "I pray thee," quoth Peace then, "ere thou pass further, What hattest thou? I pray thee, hile not thy name." conceal 340 "Certes," said his fellow, "Sir Penetrans-domos," "Yea? Go thy gate!" quoth Peace, "by God, for all thy physic, But thou ken any craft, thou comest not herein!

I knew such one once, not eight winter passed, Came in thus y-coped at a court where I dwelt, 345 And was my lord's leech — and my lady's both. doctor And at the last this limiter, though my lord was out, He salved so our women till some were with child." commanded Hende-Speech hight Peace then, "Open the gates. Let in the friar and his fellow, and make them fair cheer. 350 He may see and hear here, so may befall, That Life through his lore shall leave Covetousness, And be a-dread of death and withdraw him from Pride. And accord with Conscience and kiss their either other." Thus through Hende-Speech entered the friar, Courteous-Speech 355 And came in to Conscience and courteously him greeted. "Thou art welcome," quoth Conscience, "canst thou heal sick? Here is Contrition," quoth Conscience, "my cousin, y-wounded. Comfort him," quoth Conscience, "and take keep to his sores. The plasters of the parson and powders be too sore, 360 And let them lie over-long and loath is to change them; From Lent to Lent he let his plasters bite." "That is over-long!" quoth this limiter, "I lieve —I shall amend it." And goeth, gropeth Contrition, and gave him a plaster Of "A privy payment, and I shall pray for you, 365 And for all them that ye be holden to, all my life time, And make you and my Lady in mass and in matins As friars of our fraternity for a little silver." Thus he goeth and gathereth, and glosseth where he shriveth — Till Contrition had clean forgotten to cry and to weep, 370 And wake for his wicked works, as he was wont to do. keep vigil For comfort of his confessor, Contrition he left, That is the sovereignest salve for all kinds sins. most sovereign Sloth saw that, and so did Pride, And came with a keen will Conscience to assail. 375 Conscience cried eft Clergy come help him, And bade Contrition come to keep the gate. "He lieth a-drowned and dreameth," said Peace, "and so do many other:

The friar with his physic this folk hath enchanted,

And plastered them so easily (that) he dread no sin!"

"By Christ!" quoth Conscience then, "I will become a pilgrim,

And walk as wide as the world lasteth,

To seek Piers the Plowman, that Pride might destroy,

And that friars had a finding, that for need flatter

And counter-pleadeth me, Conscience. Now Kind me avenge, contradict

And send me hap and health, till I have Piers the Plowman!" luck

And since he gradde after Grace, till I gan awake. cried out

Glossary

a-buy: (v.) pay for	auntre: (v.) venture
a-fraught: (v.) filled	aventure: (n.) chance
a-guilt: (v.) offend	away: absent
a-low: (adj.) low down	aye: (adv.) always
a-pay: (v.) please, satisfy	ayle: (n.) fore-father
a-start: (v.) escape	bache: (n.) valley
a-wreck: (v.) avenge	bale: (n.) sorrow
abave: (v.) confound	baleys: (n.) rod
accidie: (n.) sloth	baleys: (v.) beat
	•
affait: (v.) train, prepare, tame, subdue aith: (n.) harrow	balk: (n.) strip of unploughed land; ridges
aliry: (adv.) across	ban: (v.) curse
•	banner: (n.) standard-bearer
amerce: (v.) fine, punish anchorite: (n.) hermit	
	baslard: (n.) dagger
anger: (n.) afflictions; inflammation	batandly: (adv.) hastily
aniente: (v.) anihilate	bawd: (n.) harlot
anon: (adv) soon, sometime, now and	bawding: (n.) jesting
then	bayard: (n.) horse
apertly: (adv.) openly	be-dravel: (v.) slobber
apeward: (n.) bee-keeper	be-hight: (v.) promise
appair: (v.) harm	be-jape: (v.) fool
append: (v.) belong	be-low: (v.) falsely accuse
appose: (v.) question	be-nim: (v.) take away
arate: (v.) blame, berate	(pp. be-nomen)
arne: (v.) well up	be-smear: (n.) scorn; soil
array: (v.) prepare; adorn	be-spar: (v.) lock up
arrearage: (n.) debt	beads: (n.) prayers
as: (conj.) and	beadsman: (n.) one who prays for
assay: (v.) try, prove	another
assoil: (v.) absolve, answer	behove: (v.) need
attaint: (v.) to be found false, disgrace	beigh, bee: (n.) collar, necklace, ring
attame: (v.) pierce, cut into	belly-joy: (n.) appetite
attre: (n.) poison	belsire: (n.) forefather
aught: (n.) anything, something	berg: (n.) hill
auncel: (n.) balance, scales	berne: (n.) man
., -,	· · · · · · · · · · · · · · · · · · ·

bicker: (v.) fight burden: (n.) staff bird: (n.) lady, maiden, virgin burgage: (n.) estate blench: (v.) flinch, turn aside busk: (v.) prepare; go bolk: (n.) belch buxom: (adj.) obedient boll: (v.) swell Cailloux pear: (n.) type of pear bolling: (n.) swelling cair: (v.) move to & fro bondsman: (n.) tiller of soil, tied caitiff: (n.) wretch, villain worker caitifty: (n.) wretchedness, vileness boon: (n.) favour, request cammock: (n.) spiny restharrow, boot: (n.) succour, remedy, amends, Ononis spinosa caple: (n.) horse, nag advantage boot: (v.) heal, amend, benefit capon: (n.) a gelded chicken bootless: (adj.) without relief card: (v.) comb borgh, borrow: (v.) pledge cardiacle: (n.) heart-pain borgh, borwe, borrow: (n.) bail, surety, care: (n.) grief careful: (adj.) woeful pledge borrel: (adj.) ill-educated carol: (v.) sing bosard: (n.) oaf, idiot carp: (v.) speak cast: (n.) plan, intention, plot botch: (n.) boil, tumour bouk: (v.) ?????? catchpole: (n.) tax-collector boun: (adj.) ready catecumeling: (n.) catechumens; those bourder: (n.) jester preparing their Catechism caulk: (v.) to tread, as birds bourne: stream bow: (v.) direct one's course caury-maury: (n.) course material braid: (v.) hasten, draw, pull up, twist cawdel: (n.) mess brawl: (n.) brat cendal: (n.) type of woven silk brawn: (n.) flesh, pickled pork cene: (n.) supper, the Last Supper breme: (adj.) fierce certes: (adv.) certainly brevet: (n.) indulgence (brevetum) chaffer: (n.) business, commerce brew-chest: (n.) strife-starter chaffer: (v.) trade, bargain brigirdle: (n.) breech-girdle chamberer: (n.) confidant brokage: (n.) deal, arrangement chapman: (n.) merchant brook: (v.) enjoy, digest, tolerate charnel: (n.) grave, church-vault buck: (v.) steep cloth in lye, bleach chatelet: (n.) small castle bummen: (v.) taste chattel: (*n*.) property, wealth (*orig*. bunch: (v.) hit catel)

Glossary 245

cheap: (v.) trade, buy or sell	comers: (n.) strangers
cheaping: (n.) market	commons: (<i>n</i> .) the people, community
cheat: (n.) forfeiture, escheat	compass: (v.) devise, design
check: (n.) reprimand, rebuke; rebuff,	comse: (v.) commence, begin
repulse	congee: (n.) dismissal
chervil: (n.) cow-weed	congee: (v.) dismiss
chest: (n.) strife	consistory: (n.) ecclesiastical court
chevisance: (n.) agreement, bargain,	contrary: (v.) oppose
profit	cony: (n.) rabbit
chibol: (n.) onion	cope: (n.) ceremonial cloak of a priest
chieve: (v.) achieve, succeed	cope: (v.) clothe someone in a cope
chivel (v.) shiver	corsaint: (n.) body of a saint, relic
chop: (v.) snap, bite at	corse: (n.) body
christen: (n, adj.) christian	cote: (n.) cottage
churl: (n.) peasant, ill-bred, rough	counter-plead: (v.) argue against,
clause-meal: (adv.) line by line	contradict
clepe: (v.) call	coupe: (n.) fault
cler-matin: (n.) corn for grinding	courtepy: (n.) short coat
clergially: (adv.) learnedly	couth: (v.) know (how to)
clergy: (n.) learning	crabbed: (adj.) bitter
clicket: (n.) latch	cratch: (v.) scratch
clip: (v.) embrace	creant: (adj.) vanquished
clock: (v.) limp, hobble	crop: (n.) top of a tree
clout: (n.) piece of cloth, fragment, rag	crowning: (n.) the tonsure
clout: (v.) patch, mend	culorum: (n.) conclusion
clumse: (v.) be numb with cold	culver: (n.) dove
cockers: (n.) gaiters	cunning: (n.) knowledge, skill, science
cocket: (n.) bread of a particular	cup-meal: (n.) cupsful
quality	curb: (v.) bend
cockney: (n.) cook's assistant, scullion,	cure: (n.) care, charge
underchef	daff: (n.) fool, simpleton, a daft
cole: (n.) cabbage	dainty: (n.) pleasure
coll: (v.) embrace	daunt: (v.) tame, subdue, overcome
collop: (n.) slice of meat, (scallop)	de-part: (v.) divide
colomy: (adj.) filthy, grimy	dearworth: (adj.) precious
colter: (n.) plough-blade	decore: (v.) decorate, embellish

default: (n) fault, defect, lack, need elengly: (adjv.) wretchedly defend: (v.) forbid emblanch: (v.) whiten defy: (v.) digest engleym: (v.) cloy, clog, surfeit delvers: (n.) diggers engrain: (v.) dye deprave: (v.) defame, slander entermete: (v.) interfere dere: (n.) harm entermeting: (n.) interfering dere: (v.) harm envenom: (n.) poison erd: (n.) native land, home dern: (adj.) secret, dark despend: (v.) spend ere: (prep.) before (in time) devoir: (n.) duty erien: (v.) plough devoutry: (n.) adultery ern: (v.) to run diadem: (v.) crown erning: (v.) running dido: (n.) old tale even-christen: (n.) fellow Christian evenforth: (adv.) equally dight: (v.) prepare; order dignely: (adv.) worthily, with dignity ewage: (n.) beryl dikers: (n.) ditch-diggers fain: (adj.) desirous dime: (n.) tithe faintise: (n.) feebleness, deceit fait: (v.) cheat; beg falsely ding: (v.) strike, beat, thresh disdainous: (adj) full of disdain faiter: (n.) deceit disour: (n.) minstrel, professional faitour: (n.) pretender, deceiver, story-teller impostor falchion: (n.) curved broad sword dolven: (adj.) buried Donet: (n.) grammar fang: (v.) receive doom: (n.) judgment farthing: (n.) coin fault: (v.) lack, fail doubler: (n.) platter doughty: (adj.) brave faunt: (n.) child, infant draff: (n.) husks fauntekin: (n.) child dright: (n.) Lord (God) fauntlety: (n.) childishness drunkelew: (adj.) given to drinking favel: (n.) flattery, deceit drury: (n.) object of affection featously: (adv.) beautifully, elegantly durst: (v.) would dare feer: (n.) business dealings fele: (adj.) much, many dyas: (n.) remedies edwite: (v.) blame, taunt, reproach fell: (adj.) cruel, wicked, savage eft: (adv.) soon, again, afterwards fell: (n.) skin eke: (conj.) also felly: (adv.) cruelly fenester: (n.) window elenge: (adj.) wretched

Glossary 247

feoff: (v.) endow frater: (n.) refectory feoffment: (n.) deed of possession frayn: (v.) ask fere: (n.) companion, spouse freke: (n.) bold man, warrior ferly: (n.) wonder fremd: (n.) stranger fern-years: (n) past years fret: (v.) eat, devour festu: (n.) splinter frith: (n.) wood, forest frith: (v.) defend, protect fey: (adj.) doomed, feeble fibicche: (n.) trick frounce: (n.) fold, crease find: (v.) provide; feel fulling: (n.) baptism fithel: (v.) relate, story-tell furze: (n.) thornbush, gorse flame: (v.) flame, smell fyle: (n.) woman, mistress flap: (n.) strike, blow gab: (v.) lie flap: (v.) thresh gadling: (n.) vagabond galoshes: (n.) wooden shoes, clogs flatte: (v.) throw, cast flux: (n.) discharge galp: (v.) yawn fobber: (n.) trickster gan: (v.) began pp. of ginnen fold: (n.) earth gar: (v.) cause garrison: (n.) deliverance fond: (v.) try, test, prove, attempt, hasten gart: (v.) see gar fonding: (n.) temptation gate: (n.) way, path, street for-do: (v.) destroy, undo, ruin gateward: (n.) porter, gatekeeper for-fare: (v.) come to grief, perish gentrice: (n.) nobility for-fret: (v.) eat away gesene: (adj.) scarce for-glutton: (v.) gorge gest: (n.) story, exploit for-grint: (v.) destroyed gin: (n.) contrivance for-pined: (adj.) wretched, tormented ginful: (adj.) guileful for-yield: (v.) reward, repay ginning: (n.) beginning forbisen: (n.) example girt: (v.) vomit forcer: (n.) box glee-man: (n.) minstrel fore-wit: (n.) forethought gleed: (n.) glowing coal, ember forel: (n.) box gloss: (v.) expound, explain; also foreward: (n.) agreement superficially so. form: (v.) teach, inform glub: (v.) gulp forth: (adv.) therefore glubber: (n.) gulper goky: (n.) fool, gowk forth: (n.) passage, course forwanye: (v.) spoil by indulgence goliard: (n.) jester

gome: (n.) man hent: (v.) sieze gorge: (n.) throat herber: (n.) garden, arbour gothele: (v.) growl herne: (n.) corner gout: (n.) fit, attack of disease, gout hest: (n.) commandment gradde: (v.) cried out hewe: (n.) servant grain: (n.) colour, dye hight: (v.) call, bid, promise; also to be graithly: (adv.) readily called grange: (n.) farm-house hile: (v.) cover, protect, conceal grass: (n.) herb hine, hind: (n.) servant grede: (v.) cry out homely: (adv.) meekly gree: (n.) prize, pre-eminence hoop: (v.) shout greet: (v.) cry hopper: (n.) seed-basket grice: (n.) a young pig hostry: (n.) inn gris: (n.) grey fur hote: (v.) bid (pp. of haten) gurl (n.) child housel: (n.) eucharist gyour: (n.) guide housel: (v.) receive eucharist gyves: (n.) fetters, shackles howve: (n.) hood hackneyman: (n.) horse-dealer huckery: (n.) business dealing halidom: (n.) holiness, holy relic hutch: (n.) chest, clothes-box halse: (n.) neck ilk: (adj.) the same imp: (n.) offspring halse: (v.) beseech; embrace handwhile: (n.) short time imp: (v.) graft, implaft in-going: (n.) entrance handy-dandy: (n.) forfeit in-wit: (n.) conscience, understanding, hansel: (v.) try for the first time hap: (n.) chance, fortune inward sense, mental faculties harlotry: (n.) bawdy story, dirty joke jangle: (v.) chatter, argue hastilokest: (adv.) most hastily jordan: (n.) alchemist's vessel hater: (n.) coat joute: (n.) soup havylon: (n.) trick juke: (v.) rest haw: (n.) hawthorn jutte: (n.) nobody hayward: (n.) overseer (ward of hay) juventy: (n.) youth heaven-rich: kingdom of heaven keep: (v.) guard, watch over heel: (n.) crust ken: (v.) know, make known, teach hende: (adj.) courteous kex: (n.) dry stalk (of an umbelliferae) kidde: (v.) make known, show hendily: (adv.) courteously hendinous: (*n*.) courtesy Kind Wit: (n.) common sense; natural Glossary 249

understanding leode: (n.) man kind: (adj.) natural lese: (v.) redeem kind: (n.) nature let: (v.) delay, hinder kindly: (adv.) naturally lethi: (adj.) empty letterure: (n.) writings, scripture king-rich (n.) kingdom kirtle: (n.) tunic letting: (n.) delay kith: (*n*.) country lewed: (adj) ignorant, unlearned, worthless knap: (n.) knob, button knock: (n.) blow leye: (n.) flame, light knowledge: (v.) acknowledge liard: (n.) grey, grey horse laches: (n.) fault lich: (n.) body lack: (n.) fault lief: (adj.) dear, glad, acceptable lack: (v.) blame, scold, find fault liefer: (adj.) dearer, glad, rather lackless: (v.) blameless liefest: (adj.) dearest laik: (v.) play sport lieve: (v.) believe landleaper: (n.) vagabond, vagrant lift: (n.) sky light: (adj.) trivial, of low worth lap: (n.) portion large: (n.) bounty, largess light: (v.) bring, place, come to latch: (v.) catch, get lightloker: (adv.) more nimbly laugh: (v.) take, seize likame: (n.) body lave: (v.) wash likerous: (adj) lecherous, greedy lazar: (n.) leper liking: (n.) pleasure lea: (n.) unploughed land, meadow lime-yard: (n.) snare for catching leal: (adj.) true, loyal, honest birds liser: (n.) edge of cloth leally: (adv.) truly, loyally leam: (n.) gleam liss: (n.) joy, happiness, relief leasing: (n.) lie list: (n.) edge of cloth leave: (v.) leave, dismiss, remain, allow list: (v.) desire, choose, want leden: (n.) voice, language lithe: (v.) listen to ledes: (n.) subjects, vassals, serfs lither: (adj.) treacherous, evil, bad leech: (n.) healer, doctor lobbies: (n.) lubber, clumsy fellow leechcraft: (n.) medicine loll: (v.) lounge loller: (n.) one who lounges, vagabond leer: (n.) face legister: (n.) legislator lomer: (adv.) more often leman: (n.) sweetheart long: (v.) belong

look: (v.) govern

lene: (v.) grant, lend

loos: (n.) reputation mean: (n.) mediator lorel: (n.) abandoned man, lost soul, mean: (v.) remember, complain, wastrel lament, bemoan loresman: (n.) teacher measle: (n.) leper losel: (n.) lost, wastrel meddle: (v.) mix meed: (n.) reward, payment made in losengery: (n.) flattery, lying lote: (v.) lurk consideration of merit meek: (v.) humble (oneself) loteby: (n.) lover, paramour mele: (v.) speak lour: (v.) scowl lout: (v.) bow, stoop mendicant: (n.) vagrant love-day: (n.) a day for settling meng: (v.) commemorate meng: (v.) mix disputes luft: (n.) worthless fellow mening: seeking lurdane: (n.) stupid person, dullard menison: (*n*.) dysentery lussheburgh: (n.) counterfeit English mensk: (v.) honour, dignity, coin, made abroad graciousness macer: (n.) mace-bearer mercy-money: (n.) reward, thanks Mahoun: (n.) the devil mercy: (v.) thank meritory: (adj.) meritorious mail: (n.) bag mainpernor: (n.) surety mester: (n.) occupation mainprise: (n.) bail, security mete: (v.) dream maison-dieux: (n.) hosbital mete: (v.) measure make: (n.) mate metel: (n.) dream mamel: (v.) prattled, var. of mamble mette: (n.) companion mandment: (n.) commandment meynee: (n.) household, company mange: (v.) eat mind: (v.) remember mangery: (n.) feast miniver: (n, adj.) fur manly: (adj, adv.) courteous, humane, mnam, mina: (n.) coin humanely, boldly moeble: (n.) movable property, mansed: (adj.) cursed belongings march: (n.) borderland; district mold: (n.) earth mole: (v.) stain margery-pearl: (n.) pearl maugre: (n.) illwill monial: (n.) nun maugree: (prep.) in spite of moody: (adj) proud maw: (n.) stomach more: (n.) root meal: (adv.) one-at-a-time mortrew: (n.) stew

Glossary 251

mote: (n.) speck of dust	parrock: (v.) enclose
move: (v.) move, suggest	patent: (n.) rock
mow: (v.) to be able	payn: (n.) bread
much: (adj.) tall, great	peal: (n.) accusation
muchel: (n.) size	pealer: (n.) accuser
mulier: (n.) woman; lady; child born	peer: (v.) be peers, equal
in wedlock	pen: (n.) feather
muson: (n.) measure	peradventure: (adv.) perchance;
muster: (n.) show	perhaps
mutton: (n.) gold coin	permutation: (n.) exchange
namely: (adv.) especially	perrie: (n.) jewels
naught: (n.) nothing	pertly: (adv.) plainly
nearhand: (adv.) nearly	pike-harney: (n.) plunderer of dead
neat: (n.) ox	men's armour
nelle: $(v.)$ will not $(ne + will)$	pike: (v.) hoe
nere: $(v.)$ were not $(ne + were)$	pill: (v.) rob
neveling: (v.) snivelling	pilour: (n.) robber, plunderer
nice: (adj.) foolish	pine: (v.) suffer
niggard: (n.) mean, stingy person	pine: (n.) torment, pain
nim: (v.) take	pinfold: (n.) enclosure
noble: (n.) coin	pining: (n.) torture
nolde: (v.) would not	plain: (v.) complain
non-power: (n.) impotence	platte: (v.) to prostrate oneself; throw
nouthe: (n.) nothing	oneself flat
noy: (v.) annoy	plener: (adj.) full
nys: $(v.)$ is not $(ne + is)$	plight: (v.) pledge
nyste: $(v.)$ knew not $(ne + wist)$	point: (adj.) in point: ready
of-send: (v.) send for	poise: (n.) weight
ought: (v.) possess	poise: (v.) weigh
out-wit: (n.) acquired wisdom,	poke: (n.) bag
learning through experience	poll: (n.) head
pair: (v.) injure, impair	pondfold: (n.) pound, prison
paltock: (n.) jacket	porret: (n.) leek
pan: (n.) head, skull	port: (n.) deportment, bearing
parcel-meal: (adv.) piecemeal	porthors: (n.) prayer-book
parl: (v.) speak	potence: (n.) staff

pottager: (n.) stew-maker	ray: (n.) striped cloth
pound-meal: (adv.) a pound a time	read: (v.) advise
poustee: (n.) power	rearages: (n.) arrears
prest: (adj.) quick, prompt, swift	reave: (v.) rob, plunder
preynte: (v.) winked	reck: (v.) care
prick: (v.) spur, ride fast	redgoundes: (n.) scrofula
pricker: (n.) horseman	regrate: (v.) retail
pricker: (n.) rider	regratery: (n.) retail
provender: (n.) fodder	regratiers: (n.) retailer
provender: (v.) provide with prebends	release: (v.) forgiven
provisor: (n.) one the pope names as	religous: (n.) clergy
successor to a post	renable: (adj.) eloquent, reasonable
prowor: (n.) purveyor	renege: (v.) deny, renounce
puck: (n.) demon; mischievous spirit	renk: (n.) man
puff: (v.) belch	resemble: (v.) liken
purfle: (n.) fur trim on a dress	ribibour: (n.) fiddler
putte: (n.) prison	riche: (n.) kingdom
pye: (n.) magpie	rogged: (v.) shook (pp)
pyle: (n.) gate, gatehouse	roil: (v.) rove about
quaintise: (n.) skill, cunning	roinous: (adj.) scurfy
quaintly: (adv.) artfully, cunningly	roll: (v.) enrol
queed: (n.) wicked	rood: (n.) cross, gallows
quelt: (v.) pp. dead	rotey: (n.) rotey-time: mating season
quick: (adj.) alive	rought: (v.) care
quick: (v.) revive, bring to life	rounen: (v.) whisper, talk secretly
quit: (v.) relieve, repay, acquit	rout: (n.) throng, mob
quoth: (v.) speak, say	rout: (v.) snore
ragman: (n.) papal bull; devil; coward,	row: (v.) dawn
madman	rugge: (n.) back
rakiere: (n.) messenger	ruggebones: (n.) backbones
rap: (n.) haste	rush: (n.) worthless amount
rap: (v.) hasten, hurry	ruth: (n.) pity, care
rathe: (adv.) early	ruwet: (n.) trumpet
ratoner: (n.) rat-catcher	sad: (adj.) sated, weary, serious, sober
raught: (v.) reached, stretched	sadness: (n.) soberness
rax: (v.) stretch	sail: (v.) dance

Glossary 253

salve: (v.) heal sokene: (n.) shire samplary: (n.) example soleyne: (adj.) alone sans: (prep.) without somedeal: (n.) something saught: (v.) reconcile sonde: (n.) message songe-warie: (n.) dream interpretation saulee: (n.) food sault: (n.) assault soothfast: (adj.) true saultry: (n.) tumbling soude: (n.) payment savour: (n.) pleasure souter: (n.) cobbler scall: (n.) scab souteress: (n.) shoe-seller scathe: (n.) harm, wound sowne: (v.) tend to scleyre: (n.) veil spakly: (adv.) gently, prudently scrip: (n.) bag spar: (v.) close secular: (n.) layman sbare: (v.) save secutor: (n.) executor speed: (n.) success seem: (n.) horse-load speer: (v.) enquire, question segge: (n.) man speke: (n.) hollow selcouth: (n.) wonder spelunk: (n.) cave semblable: (adj) alike, resembling spenses: (n.) expenses serelepes: (adv.) separately spill: (v.) destroy, waste serk: (n.) shirt spire: (n.) offshoot, scion, tall grass shaft: (n.) form sprackly: (adv.) energetically, lively shend: (v.) disgrace, ruin, reproach, stew: (n.) brothel stewed: (v.) established, ordered injure shep: (n.) shepherd stint: (v.) stop stoat: (n.) bullock shepster: (n.) shepherd shide: (n.) splinter stock: (n.) trunk shrive: (v.) give absolution (to) stounde: (n.) time sib: (adj.) related stroy: (v.) destroy subtle: (v.) reason craftily sickerer: (adv.) more surely sidder: (adj.) lower sue: (v.) follow sisour: (n.) juror (assizer) suit: (n.) retinue sithe: (n) time, number swelt: (v.) die sweven: (n.) dream sithen: afterwards, since sweye: (v.) sound skill: (n.) reason, argument swink: (v.) pp. swonk: work, labour, sleight: (*n*.) cunning, skill, trickery sod: (v.) boil toil

swithe: (adv.) greatly, quickly trolly-lolly: (adj.) coarse lace, but also swonk: (v.) see swink the title of a song, "Hey trolly lolly lo". tache: (n.) mark, stain, blemish; tinder troth: (n.) truth, oath tale-wise: (adj.) slanderous tallage: (n) taxation trow: (v.) think, believe, swear tally: (n.) reckoning, accounting truss: (n.) bundle teen: (n.) vexation try: (adj.) excellent teen: (v.) vex, trouble, grieve tryly: excellently teenful: (adj.) troublesome, vexacious tuft: billock thesterness: (n.) darkness tun: (n.) barrel think: (v.) think, intend tyne: (v.) enclose thole: (v.) suffer, endure tyne: (v.) lose thrall: (n.) slave un-dignely: (adv.) unworthily thrave: (n.) bunch - also 24 things. un-spar: (v.) unclose, open throe: (n.) suffering un-thende: (adj.) out-of-season tickle: (adj.) loose, unstable, fickle un-time: inapropriate time tid: (adv.) quickly under-fangen: (v.) receive tidy: (n.) respectable under-nyme: (v.) reprove, criticized under-pight: (v.) support tilde: (v.) dwell till: (v.) gain, earn, till (soil) underfeng: (v.) received (pp. of undertilth: (n.) crops, tilled land fangen) unhardy: (adj.) unconfident, un-bold timber: (v.) build tithe: (n.) a tenth part; 10% allotted to unnethe: (adv.) scarcely upholder: (n.) broker, tradesman the church to-boll: (v.) swollen vauntward: (adj.) vanguard, forefront to-drew (v.) mutilated, torn apart pp. veille: (n.) watcher, watchman of to-draw vernicle: (n.) image of Christ's face to-fore: (adv.) before very: (adj.) true to-lugged: (v.) dragged about vokette: (n.) advocate waferer: (n.) wafer-seller, cake-maker to-rend: (v.) be torn to-shullen: (v.) peel wage: (v.) pledge, go bail toller: (n.) enticer waltrot: (n.) nonsense, an idle tale top: (n.) hair walwen: (v.) roll wanhope: (n.) desbair tote: (v.) gaze wardmotes: (n.) the court of a ward treacle, triacle: (n.) remedy, medicine troden: (v.) copulate with warie: (v.) curse

Glossary 255

warnish: (v.) protect witterly: (adv.) truly warp: (v.) utter, throw wone: (n.) dwelling warroke: (v.) fasten, girth wone: (v.) dwell wastel: (n.) cake wont: (v.) be accustomed wayve: (v.) send away, open wool-ward: (adj.) wearing wool weal: (n.) prosperity; public interest woon: (*n*.) plenty web: (n.) cloth wort: (n.) vegetable webber: (n.) weaver worth: (v.) become, be; dwell; mount wed: (n.) pledge, deposit wot: (v.) know wed: (v.) bet writhen: (adj.) clenched weeds: (n.) clothes wroken: (v.) avenged (pp. of wreak) ween: (v.) suppose, hope, think wye: (n.) man weening: (n.) hope y-called: (v.) capped weer: (n.) doubt y-couped: (v.) cut, slashed welkin: (n.) sky y-crimpled: (v.) hair curled well-away: (interj.) exclamation of y-wis: (adv.) truly yarken: (v.) prepare sorrow welsh: (n.) Welsh cloth yarnen: (v.) run yearsgifts: (n.) annual presents, bribes wem: (n.) stain wernard: (n.) liar yede: (v.) went, walked wet: (n.) wet weather yeme: (n.) heed whilom: (adv.) sometimes, formerly, of yemen: (v.) care for, heed, govern yemere: (v.) guardian yepe: (adj.) nimble, eager, wily wickedlokest: (adj.) most wickedly yepely: (adv.) eagerly, nimbly, wicket: (n.) small gate wide-where: (adj.) far and wide cunningly wight: (n.) person yern: (v.) run yerne: (adv.) quickly, eagerly wightly: (adv.) sprightly, swiftly wightness: (n.) strength will: (v.) desire win: (adj.) pleasant, charming wis: (adv.) truly wiss: (v.) guide, advise wit: (n.) knowledge wit: (v.) know, guard, keep withal: (adv.) also, likewise