
Medieval Romance

from Le Morte d’Arthur
Romance by Sir Thomas Malory Retold by Keith Baines

did you know?

Sir Thomas Malory . . .

• completed Le Morte

d’Arthur while in

Newgate Prison

in London.

• spent more than ten

years in prison, accused

of violent acts.

Meet the Author

The legend of King Arthur is one of the
most popular and enduring legends in
Western culture. Most English-speaking
readers have been introduced to the
Arthurian legend through Le Morte

d’Arthur, a work consisting of a number
of interwoven tales that chronicle the rise
and fall of King Arthur and his court.

Adventurous Life Although his identity
is not certain, most scholars believe that
the author of Le Morte d’Arthur was
born into a fairly prosperous family in
Warwickshire, England. As a young man,
Thomas Malory fought in the Hundred
Years’ War. He was knighted in about
1442 and was later elected to Parliament.
Malory then became embroiled in the
violent political conflicts that preceded
the outbreak of the Wars of the Roses.

 A staunch supporter of the house of
Lancaster and its claim to the throne,
Malory was imprisoned repeatedly by
the Yorkist government on a variety of
charges, including rape, robbery, cattle
rustling, bribery, and attempted murder.

He pleaded innocent to all the charges,
and his guilt was never proven. It is
possible that his outspoken opposition
to the ruling family provoked enemies to
accuse him falsely in some instances.

Writing from Behind Bars Malory wrote
Le Morte d’Arthur while serving a series
of prison terms that began in 1451. He
finished the work in prison in 1469.
At the end of the book, he asks that
readers “pray . . . that God send me good
deliverance. And when I am dead, I pray
you all pray for my soul.”

The Arthurian Legends The first edition
of Le Morte d’Arthur was published
in 1485, fourteen years after Malory’s
death. Le Morte d’Arthur remains the
most complete English version of the
Arthurian legends, which are believed
to have existed since the sixth century as
part of the oral tradition in France and
England. Some historians believe that
the fictional Arthur was modeled on a
real fifth- or sixth-century Celtic military
leader, although the historical Arthur was
undoubtedly very different from Malory’s
Arthur, who ruled an idealized world of
romance, chivalry, and magic.

 As the first prose epic written in
English, Le Morte d’Arthur is an
important milestone in English literature.
It has proved to be an astonishingly
popular work, having not once gone out
of print since it was first published in
1485—a testament to Malory’s singular
talent as a writer.

Sir Thomas Malory early 1400s–1471

Go to thinkcentral.com. KEYWORD: HML12-246

Author Online

246

READING 5A Analyze how
complex plot structures and
devices function and advance
the action in a work of
fiction. 5B Analyze the moral
dilemmas and quandaries
presented in works of fiction
as revealed by the underlying
motivations and behaviors of
the characters. RC-12(A) Reflect
on understanding to monitor
comprehension.

 literary analysis: conflict

The plot of a medieval romance is typically driven by conflict,

a struggle between opposing forces. The conflict can be

external, between a character and an outside force, or it

can be internal, taking place within the mind of a character.

Sometimes a single event contains both types of conflict; for

example, in a battle, a knight may externally struggle against

an enemy warrior and internally struggle to be courageous

and live up to the ideals of chivalry. In addition, conflicts often

reveal a character’s motivations, or reasons for acting in a

certain way. As you read Le Morte d’Arthur, look for examples

of both types of conflict faced by King Arthur, Sir Launcelot,

and the other knights, and for how these conflicts shed light on

each character’s motivations.

Review: Medieval Romance

 reading skill: summarize

Summarizing can help you keep track of events in an action-

filled narrative, such as a romance. When you summarize

a narrative, you briefly describe its plot developments. An

effective summary should describe events in the same order

in which they appear in the narrative and leave out details

that are not essential to the plot. As you read, use a chart

like the one shown to help you summarize the main plot

developments.

Passage Summary

lines 1–6 Arthur sails to France, where Launcelot has settled, and

attacks Launcelot’s lands.

 vocabulary in context

Knowing the following boldfaced words will help you read

Le Morte d’Arthur. To show that you understand the terms,

try to replace each one with a word or phrase that has the

same meaning.

 1. The king established dominion over the nation.

 2. It is incumbent upon the captain to try to save his ship.

 3. Having been robbed and injured, we seek redress.

 4. The leader of the rebellion was able to usurp the throne.

 5. Some people are open and frank, while others use guile.

Complete the activities in your Reader/Writer Notebook.

What is your
 ultimate
 loyalty?
One of the most important components

of the medieval code of chivalry was

the requirement that a knight be loyal

to his king and country. In Le Morte

d’Arthur, Sir Launcelot, King Arthur’s

most exemplary knight, falls in love

with the king’s wife and faces a crisis of

loyalty of epic proportions.

QUICKWRITE Loyalty is still a highly

valued human quality, one that

sometimes requires personal sacrifice.

Make a list of individuals or groups to

whom you owe some loyalty. Review

your list, then write a paragraph to

explain which person or group is the

one you would not abandon under any

circumstances.

 247

248 unit 1: the anglo-saxon and medieval periods

The Siege of Benwick
When Sir Launcelot had established dominion over France, he garrisoned the
towns and settled with his army in the fortified city of Benwick, where his father
King Ban had held court.

King Arthur, after appointing Sir Modred ruler in his absence, and instructing
Queen Gwynevere to obey him, sailed to France with an army of sixty thousand
men, and, on the advice of Sir Gawain, started laying waste1 all before him. a

News of the invasion reached Sir Launcelot, and his counselors advised him.
Sir Bors2 spoke first:

“My lord Sir Launcelot, is it wise to allow King Arthur to lay your lands waste
when sooner or later he will oblige you to offer him battle?”10

background  King Arthur’s favorite knight, Sir Launcelot, has fallen in love with

the king’s wife, Gwynevere. The secret love affair is exposed by Sir Modred, Arthur’s

son by another woman, and Gwynevere is sentenced to burn at the stake. While

rescuing the imprisoned Gwynevere, Launcelot slays two knights who, unknown to

him at the time, are the brothers of Sir Gawain, a favorite nephew of Arthur’s. After

a reconciliation, Launcelot returns Gwynevere to Arthur to be reinstated as queen.

At the urging of Sir Gawain, who still wants revenge on Launcelot, the king banishes

Launcelot to France, where the following excerpt begins.

Sir Thomas Malory

Le

Arthurd’
Morte

	 1.	 laying waste: destroying.

	 2.	 Sir Bors: Sir Bors de Ganis, Launcelot’s cousin and the son of King Bors.

dominion (dE-mGnPyEn)

n. rule or power to rule;

mastery

Analyze Visuals
What details in this

image suggest the

size and power of the

opposing armies?

a

conflict

Reread lines 1–6 and the

background note. How

have Launcelot’s past

actions set the stage for

his current conflict with

King Arthur?

Arthur Uses Excalibur, Arthur Rackham.
Illustration from The Romance of King Arthur.

from Le Morte d'Arthur

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 28

2010

Education

1693.3624

eng -
www.hmhco.com

250 unit 1: the anglo-saxon and medieval periods

Sir Lyonel3 spoke next: “My lord, I would recommend that we remain within
the walls of our city until the invaders are weakened by cold and hunger, and then
let us sally forth4 and destroy them.”

Next, King Bagdemagus: “Sir Launcelot, I understand that it is out of courtesy
that you permit the king to ravage your lands, but where will this courtesy end? If
you remain within the city, soon everything will be destroyed.”

Then Sir Galyhud: “Sir, you command knights of royal blood; you cannot
expect them to remain meekly within the city walls. I pray you, let us encounter
the enemy on the open field, and they will soon repent of their expedition.” b

And to this the seven knights of West Britain all muttered their assent. Then Sir
Launcelot spoke:

“My lords, I am reluctant to shed Christian blood in a war against my own
liege;5 and yet I do know that these lands have already suffered depredation 6 in
the wars between King Claudas and my father and uncle, King Ban and King
Bors. Therefore I will next send a messenger to King Arthur and sue7 for peace, for
peace is always preferable to war.”

Accordingly a young noblewoman accompanied by a dwarf was sent to King
Arthur. They were received by the gentle knight Sir Lucas the Butler.

“My lady, you bring a message from Sir Launcelot?” he asked.
“My lord, I do. It is for the king.”
“Alas! King Arthur would readily be reconciled to Sir Launcelot, but Sir Gawain

forbids it; and it is a shame, because Sir Launcelot is certainly the greatest knight
living.”

The young noblewoman was brought before the king, and when he had heard
Sir Launcelot’s entreaties for peace he wept, and would readily have accepted them
had not Sir Gawain spoken up:

“My liege, if we retreat now we will become a laughingstock, in this land and
in our own. Surely our honor demands that we pursue this war to its proper
conclusion.”

“Sir Gawain, I will do as you advise, although reluctantly, for Sir Launcelot’s
terms are generous and he is still dear to me. I beg you make a reply to him on
my behalf.” c

Sir Gawain addressed the young noblewoman:
“Tell Sir Launcelot that we will not bandy words with him, and it is too late

now to sue for peace. Further that I, Sir Gawain, shall not cease to strive against
him until one of us is killed.”

The young noblewoman was escorted back to Sir Launcelot, and when she had
delivered Sir Gawain’s message they both wept. Then Sir Bors spoke:

20

30

40

	 3.	 Sir Lyonel (lFPEn-El): another of Launcelot’s cousins.

	 4.	 sally forth: rush out suddenly in an attack.

	 5.	 liege (lCj): a lord or ruler to whom one owes loyalty and service.

	 6.	 depredation (dDpQrG-dAPshEn) n. destruction caused by robbery or looting

	 7.	 sue: appeal; beg.

b

summarize

Summarize in one

sentence the advice

Launcelot receives from

his counselors in lines

9–19.

c

conflict

What internal conflict

does Arthur reveal in

lines 34–42? How does it

motivate his decision?

 le morte d’arthur 251

“My lord, we beseech you, do not look so dismayed! You have many
trustworthy knights behind you; lead us onto the field and we will put an end to
this quarrel.”

“My lords, I do not doubt you, but I pray you, be ruled by me: I will not
lead you against our liege until we ourselves are endangered; only then can we
honorably sally forth and defeat him.”

Sir Launcelot’s nobles submitted; but the next day it was seen that King Arthur
had laid siege to the city of Benwick. Then Sir Gawain rode before the city walls
and shouted a challenge:

“My lord Sir Launcelot: have you no knight who will dare to ride forth and
break spears with me? It is I, Sir Gawain.”

Sir Bors accepted the challenge. He rode out of the castle gate, they
encountered, and he was wounded and flung from his horse. His comrades
helped him back to the castle, and then Sir Lyonel offered to joust. He too was
overthrown and helped back to the castle.

Thereafter, every day for six months Sir Gawain rode before the city and
overthrew whoever accepted his challenge. Meanwhile, as a result of skirmishes,
numbers on both sides were beginning to dwindle. Then one day Sir Gawain
challenged Sir Launcelot:

“My lord Sir Launcelot: traitor to the king and to me, come forth if you dare
and meet your mortal foe, instead of lurking like a coward in your castle!”

Sir Launcelot heard the challenge, and one of his kinsmen spoke to him:
“My lord, you must accept the challenge, or be shamed forever.”
“Alas, that I should have to fight Sir Gawain!” said Sir Launcelot. “But now I

am obliged to.”
Sir Launcelot gave orders for his most powerful courser8 to be harnessed, and

when he had armed, rode to the tower and addressed King Arthur:
“My lord King Arthur, it is with a heavy heart that I set forth to do battle with

one of your own blood; but now it is incumbent upon my honor to do so. For six
months I have suffered your majesty to lay my lands waste and to besiege me in
my own city. My courtesy is repaid with insults, so deadly and shameful that now
I must by force of arms seek redress.”

“Have done, Sir Launcelot, and let us to battle!” shouted Sir Gawain.
Sir Launcelot rode from the city at the head of his entire army. King Arthur was

astonished at his strength and realized that Sir Launcelot had not been boasting
when he claimed to have acted with forbearance9. “Alas, that I should ever have
come to war with him!” he said to himself.

It was agreed that the two combatants should fight to the death, with
interference from none. Sir Launcelot and Sir Gawain then drew apart and

50

60

70

80

 8. courser: a horse trained for battle.
 9. forbearance (fôr-bârPEns) n. self-control; patient restraint

incumbent (Gn-kOmPbEnt)
adj. required as a duty or
an obligation

redress (rG-drDsP) n.
repayment for a wrong
or an injury

Language Coach

Etymology A word’s
etymology, or origin, can
help you understand its
connotations. In line 61,
encountered means “met
in battle.” It comes from
the Old French encontre
(“against”). How does
the etymology help you
understand the more
current meaning of
encountered?

TX_L12PE-u01s42-Morte.indd 251TX_L12PE-u01s42-Morte.indd 251 9/9/09 2:45:06 PM9/9/09 2:45:06 PM

252 unit 1: the anglo-saxon and medieval periods

galloped furiously together, and so great was their strength that their horses
crashed to the ground and both riders were overthrown.

A terrible sword fight commenced, and each felt the might of the other as fresh
wounds were inflicted with every blow. For three hours they fought with scarcely a
pause, and the blood seeped out from their armor and trickled to the ground. Sir
Launcelot found to his dismay that Sir Gawain, instead of weakening, seemed to
increase in strength as they proceeded, and he began to fear that he was battling
not with a knight but with a fiend incarnate.10 He decided to fight defensively and
to conserve his strength.

It was a secret known only to King Arthur and to Sir Gawain himself that his
strength increased for three hours in the morning, reaching its zenith11 at noon,
and waning again. This was due to an enchantment that had been cast over him
by a hermit12 when he was still a youth. Often in the past, as now, he had taken
advantage of this.

Thus when the hour of noon had passed, Sir Launcelot felt Sir Gawain’s
strength return to normal, and knew that he could defeat him.

“Sir Gawain, I have endured many hard blows from you these last three
hours, but now beware, for I see that you have weakened, and it is I who am the
stronger.”

Thereupon Sir Launcelot redoubled his blows, and with one, catching Sir
Gawain sidelong on the helmet, sent him reeling to the ground. Then he
courteously stood back. d

“Sir Launcelot, I still defy you!” said Sir Gawain from the ground. “Why do
you not kill me now? for I warn you that if ever I recover I shall challenge you
again.”

“Sir Gawain, by the grace of God I shall endure you again,” Sir Launcelot
replied, and then turned to the king:

“My liege, your expedition can find no honorable conclusion at these walls, so
I pray you withdraw and spare your noble knights. Remember me with kindness
and be guided, as ever, by the love of God.”

“Alas!” said the king, “Sir Launcelot scruples13 to fight against me or those of
my blood, and once more I am beholden to him.”

Sir Launcelot withdrew to the city and Sir Gawain was taken to his pavilion,
where his wounds were dressed. King Arthur was doubly grieved, by his quarrel
with Sir Launcelot and by the seriousness of Sir Gawain’s wounds.

For three weeks, while Sir Gawain was recovering, the siege was relaxed and
both sides skirmished only halfheartedly. But once recovered, Sir Gawain rode up
to the castle walls and challenged Sir Launcelot again:

“Sir Launcelot, traitor! Come forth, it is Sir Gawain who challenges you.”

90

100

110

120

	10.	 fiend incarnate:��devil�in�human�form.

	 11.	 zenith:��highest�point;�peak.

	 12.	 hermit:��a�person�living�in�solitude�for�religious�reasons.

	 13.	 scruples:��hesitates�for�reasons�of�principle.

d

summarize

Describe�the�battle�

between�Launcelot�and�

Gawain.��What�tactic�

does�Launcelot�use�to�

overcome�Gawain’s�secret�

advantage?

 le morte d’arthur 253

“Sir Gawain, why these insults? I have the measure of your strength and you
can do me but little harm.”

“Come forth, traitor, and this time I shall make good my revenge!” Sir Gawain
shouted.

“Sir Gawain, I have once spared your life; should you not beware of meddling
with me again?”

Sir Launcelot armed and rode out to meet him. They jousted and Sir Gawain
broke his spear and was flung from his horse. He leaped up immediately, and
putting his shield before him, called on Sir Launcelot to fight on foot.

“The issue14 of a mare has failed me; but I am the issue of a king and a queen
and I shall not fail!” he exclaimed.

As before, Sir Launcelot felt Sir Gawain’s strength increase until noon, during
which period he defended himself, and then weaken again.

“Sir Gawain, you are a proved knight, and with the increase of your strength
until noon you must have overcome many of your opponents, but now your
strength has gone, and once more you are at my mercy.”

Sir Launcelot struck out lustily and by chance reopened the wound he had
made before. Sir Gawain fell to the ground in a faint, but when he came to he said
weakly:

“Sir Launcelot, I still defy you. Make an end of me, or I shall fight you again!”
“Sir Gawain, while you stand on your two feet I will not gainsay15 you; but I

will never strike a knight who has fallen. God defend me from such dishonor!” e

Sir Launcelot walked away and Sir Gawain continued to call after him:
“Traitor! Until one of us is dead I shall never give in!”

For a month Sir Gawain lay recovering from his wounds, and the siege
remained; but then, as Sir Gawain was preparing to fight Sir Launcelot once more,
King Arthur received news which caused him to strike camp and lead his army on
a forced march to the coast, and thence to embark for Britain.

The Day of Destiny
During the absence of King Arthur from Britain, Sir Modred, already vested with
sovereign powers,16 had decided to usurp the throne. Accordingly, he had false
letters written—announcing the death of King Arthur in battle—and delivered
to himself. Then, calling a parliament, he ordered the letters to be read and
persuaded the nobility to elect him king. The coronation took place at Canterbury
and was celebrated with a fifteen-day feast.

Sir Modred then settled in Camelot and made overtures to Queen Gwynevere
to marry him. The queen seemingly acquiesced, but as soon as she had won his
confidence, begged leave to make a journey to London in order to prepare her

130

140

150

160

	14.	 issue:��offspring.

	 15.	 gainsay:��deny.

	16.	 vested with sovereign powers:��given�the�authority�of�a�king.

usurp (yL-sûrpP) v.�to�

seize�unlawfully�by�force

e

Medieval RoMance

In�what�ways�does�

Launcelot�exemplify�the�

ideals�of�chivalry�in��

lines�138–148?

254 unit 1: the anglo-saxon and medieval periods

trousseau.17 Sir Modred consented, and the queen rode straight to the Tower which,
with the aid of her loyal nobles, she manned and provisioned for her defense. f

Sir Modred, outraged, at once marched against her, and laid siege to the Tower,
but despite his large army, siege engines, and guns, was unable to effect a breach.
He then tried to entice the queen from the Tower, first by guile and then by
threats, but she would listen to neither. Finally the Archbishop of Canterbury
came forward to protest:

“Sir Modred, do you not fear God’s displeasure? First you have falsely made
yourself king; now you, who were begotten by King Arthur on his aunt,18 try to
marry your father’s wife! If you do not revoke your evil deeds I shall curse you
with bell, book, and candle.”19

“Fie on you! Do your worst!” Sir Modred replied.
“Sir Modred, I warn you take heed! or the wrath of the Lord will descend upon

you.”
“Away, false priest, or I shall behead you!” g
The Archbishop withdrew, and after excommunicating Sir Modred, abandoned

his office and fled to Glastonbury. There he took up his abode as a simple hermit,
and by fasting and prayer sought divine intercession20 in the troubled affairs of his
country.

Sir Modred tried to assassinate the Archbishop, but was too late. He continued
to assail the queen with entreaties and threats, both of which failed, and then the
news reached him that King Arthur was returning with his army from France in
order to seek revenge.

Sir Modred now appealed to the barony to support him, and it has to be told
that they came forward in large numbers to do so. Why? it will be asked. Was not
King Arthur, the noblest sovereign Christendom had seen, now leading his armies
in a righteous cause? The answer lies in the people of Britain, who, then as now,
were fickle. Those who so readily transferred their allegiance to Sir Modred did so
with the excuse that whereas King Arthur’s reign had led them into war and strife,
Sir Modred promised them peace and festivity. h

Hence it was with an army of a hundred thousand that Sir Modred marched
to Dover to battle against his own father, and to withhold from him his rightful
crown.

As King Arthur with his fleet drew into the harbor, Sir Modred and his army
launched forth in every available craft, and a bloody battle ensued in the ships
and on the beach. If King Arthur’s army were the smaller, their courage was the
higher, confident as they were of the righteousness of their cause. Without stint21
they battled through the burning ships, the screaming wounded, and the corpses

170

180

190

200

	 17.	 trousseau (trLPsI): clothes and linens that a bride brings to her marriage.

	18.	 begotten . . . aunt: Modred is the son of Arthur and Queen Margawse, the sister of Arthur’s mother,

Queen Igraine.

	19.	 I shall curse you with bell, book, and candle: The archbishop is threatening to excommunicate Modred—

that is, to deny him participation in the rites of the church. In the medieval ritual of excommunication, a

bell was rung, a book was shut, and a candle was extinguished.

	20.	 divine intercession: assistance from God.

	21.	 stint: holding back.

f

summarize

Reread lines 155–165

and summarize the

events that open this

section of the selection.

guile (gFl) n. clever

trickery; deceit

g

conflict

Describe the external

conflict in lines 166–178.

What motivates

Mordred’s behavior?

h

summarize

Summarize lines 187–193.

Why do many people in

Britain support Modred?

Analyze Visuals
William Morris was a

designer and artist who

was heavily influenced

by medieval arts and

crafts. What details

in this image suggest

Gwynevere’s emotional

state?

Guinevere (1858), William Morris.
Watercolor and drawing on paper,

1,264 mm × 552 mm. Tate Gallery, London.

 le morte d’arthur 255

256 unit 1: the anglo-saxon and medieval periods

floating on the bloodstained waters. Once ashore they put Sir Modred’s entire
army to flight.

The battle over, King Arthur began a search for his casualties, and on peering
into one of the ships found Sir Gawain, mortally wounded. Sir Gawain fainted
when King Arthur lifted him in his arms; and when he came to, the king spoke:

“Alas! dear nephew, that you lie here thus, mortally wounded! What joy is now
left to me on this earth? You must know it was you and Sir Launcelot I loved
above all others, and it seems that I have lost you both.”

“My good uncle, it was my pride and my stubbornness that brought all this
about, for had I not urged you to war with Sir Launcelot your subjects would
not now be in revolt. Alas, that Sir Launcelot is not here, for he would soon
drive them out! And it is at Sir Launcelot’s hands that I suffer my own death: the
wound which he dealt me has reopened. I would not wish it otherwise, because is
he not the greatest and gentlest of knights?

“I know that by noon I shall be dead, and I repent bitterly that I may not be
reconciled to Sir Launcelot; therefore I pray you, good uncle, give me pen, paper,
and ink so that I may write to him.”

A priest was summoned and Sir Gawain confessed; then a clerk brought ink,
pen, and paper, and Sir Gawain wrote to Sir Launcelot as follows:

“Sir Launcelot, flower of the knighthood: I, Sir Gawain, son of King Lot of
Orkney and of King Arthur’s sister, send you my greetings!

“I am about to die; the cause of my death is the wound I received from you
outside the city of Benwick; and I would make it known that my death was of my
own seeking, that I was moved by the spirit of revenge and spite to provoke you to
battle.

“Therefore, Sir Launcelot, I beseech you to visit my tomb and offer what
prayers you will on my behalf; and for myself, I am content to die at the hands of
the noblest knight living.

“One more request: that you hasten with your armies across the sea and give
succor22 to our noble king. Sir Modred, his bastard son, has usurped the throne and
now holds against him with an army of a hundred thousand. He would have won
the queen, too, but she fled to the Tower of London and there charged her loyal
supporters with her defense.

“Today is the tenth of May, and at noon I shall give up the ghost; this letter is
written partly with my blood. This morning we fought our way ashore, against the
armies of Sir Modred, and that is how my wound came to be reopened. We won
the day, but my lord King Arthur needs you, and I too, that on my tomb you may
bestow your blessing.” i

Sir Gawain fainted when he had finished, and the king wept. When he came
to he was given extreme unction,23 and died, as he had anticipated, at the hour of
noon. The king buried him in the chapel at Dover Castle, and there many came to
see him, and all noticed the wound on his head which he had received from
Sir Launcelot.

210

220

230

240

	22.	 succor (sOkPEr) n. aid in a time of need; relief

	23.	 extreme unction: a ritual in which a priest anoints and prays for a dying person.

i

summarize

Reread lines 221–239.

Briefly summarize

Gawain’s letter to Sir

Launcelot.

 le morte d’arthur 257

Then the news reached Arthur that Sir Modred offered him battle on the
field at Baron Down. Arthur hastened there with his army, they fought, and Sir
Modred fled once more, this time to Canterbury.

When King Arthur had begun the search for his wounded and dead, many
volunteers from all parts of the country came to fight under his flag, convinced
now of the rightness of his cause. Arthur marched westward, and Sir Modred once
more offered him battle. It was assigned for the Monday following Trinity Sunday,
on Salisbury Down.

Sir Modred levied fresh troops from East Anglia and the places about London,
and fresh volunteers came forward to help Arthur. Then, on the night of Trinity
Sunday, Arthur was vouchsafed24 a strange dream:

He was appareled in gold cloth and seated in a chair which stood on a pivoted
scaffold. Below him, many fathoms deep, was a dark well, and in the water swam
serpents, dragons, and wild beasts. Suddenly the scaffold tilted and Arthur was
flung into the water, where all the creatures struggled toward him and began
tearing him limb from limb.

Arthur cried out in his sleep and his squires hastened to waken him. Later, as he
lay between waking and sleeping, he thought he saw Sir Gawain, and with him a
host of beautiful noblewomen. Arthur spoke:

“My sister’s son! I thought you had died; but now I see you live, and I thank the
lord Jesu! I pray you, tell me, who are these ladies?”

“My lord, these are the ladies I championed25 in righteous quarrels when I was on
earth. Our lord God has vouchsafed that we visit you and plead with you not to give
battle to Sir Modred tomorrow, for if you do, not only will you yourself be killed,
but all your noble followers too. We beg you to be warned, and to make a treaty
with Sir Modred, calling a truce for a month, and granting him whatever terms he
may demand. In a month Sir Launcelot will be here, and he will defeat Sir Modred.”

Thereupon Sir Gawain and the ladies vanished, and King Arthur once more
summoned his squires and his counselors and told them his vision. Sir Lucas and
Sir Bedivere were commissioned to make a treaty with Sir Modred. They were to
be accompanied by two bishops and to grant, within reason, whatever terms he
demanded.

The ambassadors found Sir Modred in command of an army of a hundred
thousand and unwilling to listen to overtures of peace. However, the ambassadors
eventually prevailed on him, and in return for the truce granted him suzerainty26
of Cornwall and Kent, and succession to the British throne when King Arthur
died. The treaty was to be signed by King Arthur and Sir Modred the next day.
They were to meet between the two armies, and each was to be accompanied by
no more than fourteen knights.

Both King Arthur and Sir Modred suspected the other of treachery, and gave
orders for their armies to attack at the sight of a naked sword. When they met at
the appointed place the treaty was signed and both drank a glass of wine.

250

260

270

280

	24.	 vouchsafed: granted.

	25.	 championed: defended or fought for.

	26.	 suzerainty (sLPzEr-En-tC): the position of feudal lord.

Language Coach

Roots and Affixes Two
examples of suffixes
(affixes at the end of a
word) are –ness (“state
of”) and –eous (“full of”).
Each suffix appears on
this page, in lines 250
and 266. What is the
base word in both cases?
What does each word
mean?

258 unit 1: the anglo-saxon and medieval periods

Then, by chance, one of the soldiers was bitten in the foot by an adder27 which
had lain concealed in the brush. The soldier unthinkingly drew his sword to kill it,
and at once, as the sword flashed in the light, the alarums28 were given, trumpets
sounded, and both armies galloped into the attack. j

“Alas for this fateful day!” exclaimed King Arthur, as both he and Sir Modred
hastily mounted and galloped back to their armies. There followed one of those
rare and heartless battles in which both armies fought until they were destroyed.
King Arthur, with his customary valor, led squadron after squadron of cavalry
into the attack, and Sir Modred encountered him unflinchingly. As the number
of dead and wounded mounted on both sides, the active combatants continued
dauntless until nightfall, when four men alone survived.

King Arthur wept with dismay to see his beloved followers fallen; then,
struggling toward him, unhorsed and badly wounded, he saw Sir Lucas the Butler
and his brother, Sir Bedivere.29

“Alas!” said the king, “that the day should come when I see all my noble knights
destroyed! I would prefer that I myself had fallen. But what has become of the
traitor Sir Modred, whose evil ambition was responsible for this carnage?”

Looking about him King Arthur then noticed Sir Modred leaning with his
sword on a heap of the dead.

“Sir Lucas, I pray you give me my spear, for I have seen Sir Modred.”
“Sire, I entreat you, remember your vision—how Sir Gawain appeared with a

heaven-sent message to dissuade you from fighting Sir Modred. Allow this fateful
day to pass; it is ours, for we three hold the field, while the enemy is broken.”

“My lords, I care nothing for my life now! And while Sir Modred is at large I
must kill him: there may not be another chance.” k

“God speed you, then!” said Sir Bedivere.
When Sir Modred saw King Arthur advance with his spear, he rushed to meet

him with drawn sword. Arthur caught Sir Modred below the shield and drove his
spear through his body; Sir Modred, knowing that the wound was mortal, thrust
himself up to the handle of the spear, and then, brandishing his sword in both
hands, struck Arthur on the side of the helmet, cutting through it and into the
skull beneath; then he crashed to the ground, gruesome and dead.

King Arthur fainted many times as Sir Lucas and Sir Bedivere struggled with
him to a small chapel nearby, where they managed to ease his wounds a little.
When Arthur came to, he thought he heard cries coming from the battlefield.

“Sir Lucas, I pray you, find out who cries on the battlefield,” he said.
Wounded as he was, Sir Lucas hobbled painfully to the field, and there in the

moonlight saw the camp followers stealing gold and jewels from the dead, and
murdering the wounded. He returned to the king and reported to him what he
had seen, and then added:

290

300

310

320

 27. adder: a poisonous snake.
 28. alarums: calls to arms.
 29. Sir Lucas . . . Bedivere: brothers who are members of King Arthur’s court.

j

SUMMARIZE
Summarize lines 277–
290. What leads to the
breaking of the treaty
between King Arthur
and Modred?

k

CONFLICT
What motivates Arthur’s
decision to fight Modred
despite Sir Bedivere’s
advice?

TX_L12PE-u01s42-Morte.indd 258TX_L12PE-u01s42-Morte.indd 258 9/9/09 2:47:44 PM9/9/09 2:47:44 PM

 le morte d’arthur 259

“My lord, it surely would be better to move you to the nearest town?”
“My wounds forbid it. But alas for the good Sir Launcelot! How sadly I have

missed him today! And now I must die—as Sir Gawain warned me I would—
repenting our quarrel with my last breath.”

Sir Lucas and Sir Bedivere made one further attempt to lift the king. He fainted
as they did so. Then Sir Lucas fainted as part of his intestines broke through a
wound in the stomach. When the king came to, he saw Sir Lucas lying dead with
foam at his mouth.

“Sweet Jesu, give him succor!” he said. “This noble knight has died trying to
save my life—alas that this was so!”

330

Analyze Visuals
What elements of this

image help convey the

ferocity of the battle

between Arthur and

Modred?

Arthur Versus Modred, Arthur Rakham. Illustration from The Romance of King Arthur.

260 unit 1: the anglo-saxon and medieval periods

Sir Bedivere wept for his brother.
“Sir Bedivere, weep no more,” said King Arthur, “for you can save neither your

brother nor me; and I would ask you to take my sword Excalibur30 to the shore of
the lake and throw it in the water. Then return to me and tell me what you have
seen.”

“My lord, as you command, it shall be done.”
Sir Bedivere took the sword, but when he came to the water’s edge, it appeared

so beautiful that he could not bring himself to throw it in, so instead he hid it by
a tree, and then returned to the king.

“Sir Bedivere, what did you see?”
“My lord, I saw nothing but the wind upon the waves.”
“Then you did not obey me; I pray you, go swiftly again, and this time fulfill

my command.”
Sir Bedivere went and returned again, but this time too he had failed to fulfill

the king’s command.
“Sir Bedivere, what did you see?”
“My lord, nothing but the lapping of the waves.”
“Sir Bedivere, twice you have betrayed me! And for the sake only of my sword: it

is unworthy of you! Now I pray you, do as I command, for I have not long to live.”
This time Sir Bedivere wrapped the girdle around the sheath and hurled it as

far as he could into the water. A hand appeared from below the surface, took the
sword, waved it thrice, and disappeared again. Sir Bedivere returned to the king
and told him what he had seen. l

“Sir Bedivere, I pray you now help me hence, or I fear it will be too late.”
Sir Bedivere carried the king to the water’s edge, and there found a barge in

which sat many beautiful ladies with their queen. All were wearing black hoods,
and when they saw the king, they raised their voices in a piteous lament.

“I pray you, set me in the barge,” said the king.
Sir Bedivere did so, and one of the ladies laid the king’s head in her lap; then

the queen spoke to him:
“My dear brother, you have stayed too long: I fear that the wound on your head

is already cold.”
Thereupon they rowed away from the land and Sir Bedivere wept to see them go.
“My lord King Arthur, you have deserted me! I am alone now, and among

enemies.”
“Sir Bedivere, take what comfort you may, for my time is passed, and now I

must be taken to Avalon31 for my wound to be healed. If you hear of me no more,
I beg you pray for my soul.”

The barge slowly crossed the water and out of sight while the ladies wept. Sir
Bedivere walked alone into the forest and there remained for the night.

In the morning he saw beyond the trees of a copse32 a small hermitage.
He entered and found a hermit kneeling down by a fresh tomb. The hermit was

340

350

360

370

 30. Excalibur (Dk-skBlPE-bEr): Arthur’s remarkable sword, which originally came from the Lady of the Lake.
 31. Avalon: an island paradise of Celtic legend, where heroes are taken after death.
 32. copse (kJps): a grove of small trees.

L

CONFLICT
What internal conflict
does Sir Bedivere
experience in lines
343–360? How does he
ultimately resolve it?

TX_L12PE-u01s42-Morte.indd 260TX_L12PE-u01s42-Morte.indd 260 9/9/09 2:48:16 PM9/9/09 2:48:16 PM

 le morte d’arthur 261

weeping as he prayed, and then Sir Bedivere recognized him as the Archbishop of
Canterbury, who had been banished by Sir Modred.

“Father, I pray you, tell me, whose tomb is this?”
“My son, I do not know. At midnight the body was brought here by a company

of ladies. We buried it, they lit a hundred candles for the service, and rewarded me
with a thousand bezants.”33

“Father, King Arthur lies buried in this tomb.”
Sir Bedivere fainted when he had spoken, and when he came to he begged the

Archbishop to allow him to remain at the hermitage and end his days in fasting
and prayer.

“Father, I wish only to be near to my true liege.”
“My son, you are welcome; and do I not recognize you as Sir Bedivere the Bold,

brother to Sir Lucas the Butler?”
Thus the Archbishop and Sir Bedivere remained at the hermitage, wearing the

habits of hermits and devoting themselves to the tomb with fasting and prayers
of contrition.34

Such was the death of King Arthur as written down by Sir Bedivere. By some
it is told that there were three queens on the barge: Queen Morgan le Fay, the
Queen of North Galys, and the Queen of the Waste Lands; and others include the
name of Nyneve, the Lady of the Lake who had served King Arthur well in the
past, and had married the good knight Sir Pelleas.

In many parts of Britain it is believed that King Arthur did not die and that he
will return to us and win fresh glory and the Holy Cross of our Lord Jesu Christ;
but for myself I do not believe this, and would leave him buried peacefully in
his tomb at Glastonbury, where the Archbishop of Canterbury and Sir Bedivere
humbled themselves, and with prayers and fasting honored his memory. And
inscribed on his tomb, men say, is this legend:

HIC IACeT ArTHuruS,
rex QuoNdAM rexQue FuTuruS.35

380

390

400

	33.	 bezants (bDzPEnts): gold coins.

	34.	 contrition (kEn-trGshPEn): sincere regret for wrongdoing.

	35.	 Hic iacet Arthurus, rex quondam rexque futurus (hGk yäPkDt är-tLPrMs rAks kwônPdäm rAkPskwD

fM-tLPrMs) Latin: Here lies Arthur, the once and future king.

Reading for Information

p r e f a c e
t o t h e

first edition
o f

le morte d’arthur
willam caxton

I have, after the simple cunning that God hath sent to
me, under the favor and correction of all noble lords and
gentlemen, enprised to enprint a book of the noble histories of
the said King Arthur and of certain of his knights, after a copy
unto me delivered, which copy Sir Thomas Malory did take
out of certain books of French and reduced it into English.

And I, according to my copy, have done set it in enprint to
the intent that noble men may see and learn the noble acts
of chivalry, the gentle and virtuous deeds that some knights
used in tho[se] days, by which they came to honor, and how
they that were vicious were punished and oft put to shame
and rebuke; humbly beseeching all noble lords and ladies with
all other estates, of what estate or degree they been of, that
shall see and read in this said book and work, that they take
the good and honest acts in their remembrance, and to follow
the same; wherein they shall find many joyous and pleasant
histories and noble and renowned acts of humanity, gentleness,
and chivalries. For herein may be seen noble chivalry, courtesy,
humanity, friendliness, hardiness, love, friendship, cowardice,
murder, hate, virtue and sin. Do after the good and leave the
evil, and it shall bring you to good fame.

p r e f a c e
t o t h e

first edition
o f

le morte d’arthur
o f

willam caxton

I have, after the simple cunning that God hath sent to
me, under the favor and correction of all noble lords and
gentlemen, enprised to enprint a book of the noble histories of
the said King Arthur and of certain of his knights, after a copy
unto me delivered, which copy Sir Thomas Malory did take
out of certain books of French and reduced it into English.

And I, according to my copy, have done set it in enprint to
the intent that noble men may see and learn the noble acts
of chivalry, the gentle and virtuous deeds that some knights
used in tho[se] days, by which they came to honor, and how
they that were vicious were punished and oft put to shame
and rebuke; humbly beseeching all noble lords and ladies with
all other estates, of what estate or degree they been of, that
shall see and read in this said book and work, that they take
the good and honest acts in their remembrance, and to follow
the same; wherein they shall find many joyous and pleasant
histories and noble and renowned acts of humanity, gentleness,
and chivalries. For herein may be seen noble chivalry, courtesy,
humanity, friendliness, hardiness, love, friendship, cowardice,
murder, hate, virtue and sin. Do after the good and leave the
evil, and it shall bring you to good fame.

William Caxton, the first English printer, had a significant impact on the literature of

his day. In his preface to the first edition of Malory’s Le Morte d’Arthur (1485), Caxton

describes his anticipated audience and reveals his purpose in publishing the work.

262 unit 1: the anglo-saxon and medieval periods

After Reading

Comprehension
 1. Recall What prevents Arthur from accepting Launcelot’s peace offers?

 2. Recall Why does Arthur call off the siege of Benwick and return to Britain?

 3. Clarify What happens when Arthur fights Modred?

Literary Analysis
 4. Summarize Review the chart you created as you read. Then summarize the

ways in which Gawain’s hostility toward Launcelot contributes to Arthur’s
downfall.

 5. Analyze Conflict To what extent are Arthur’s internal and external conflicts
with Launcelot similar to his conflicts with Modred? In what ways are they
different?

 6. Examine Medieval Romance Review the Literary Analysis instruction on page
229. Le Morte d’Arthur is one of the most influential medieval romances.
What characteristics of medieval romance appear in this work?

 7. Compare and Contrast Characters Make a Venn diagram like the one
shown to help you compare and contrast Gawain’s and
Launcelot’s character traits. Which knight’s failure to
exemplify the ideals of chivalry is greater? Support your
answer with evidence from the text.

 8. Evaluate Texts In his preface on page 262, William Caxton
explains that he has published Le Morte d’Arthur to provide
a model for good behavior. How well does this selection from Malory’s
romance fulfill Caxton’s purpose?

Literary Criticism
 9. Critical Interpretations One critic has suggested that when “confronted by a

need to make a decision in a moment of crisis,” Arthur “invariably chooses the
wrong course of action” because he is unable or unwilling to see the situation
as it really is. Think about the various conflicts, both internal and external,
that Arthur struggles with in the selection, and consider the important
decisions he makes. Do you agree or disagree that he “invariably chooses
the wrong course of action”? Give examples from the text to support your
opinion.

What is your ultimate loyalty?
Should Arthur have forgiven Launcelot for his disloyalty? Why or
why not? Can loyalty, once lost, ever be restored? Explain your response.

Sir LauncelotSir Gawain

 le morte d’arthur 263

READING 5A Analyze how complex
plot structures and devices function
and advance the action in a work
of fiction. 5B Analyze the moral
dilemmas and quandaries presented
in works of fiction as revealed by
the underlying motivations and
behaviors of the characters.
RC-12(A) Reflect on understanding
to monitor comprehension.

hA l

TX_L12PE-u01s42-arMorte.indd 263TX_L12PE-u01s42-arMorte.indd 263 9/9/09 2:50:06 PM9/9/09 2:50:06 PM

incumbent

required as a a
duty or an obligation

lying or leaning
on something

the holder of a
job or an office

Vocabulary in Context
 vocabulary practice

Choose the vocabulary word that best completes each sentence. Use the
context clues in the sentence to help you decide.

 1. It is _____ on you to work hard if you want to succeed.
 2. The queen had _____ over six new colonies.
 3. The king’s nephew tried to _____ power for himself.
 4. He demanded that someone offer _____ for his grievances.
 5. Clever but dishonest, she often used _____ to trick others.

academic vocabulary in speaking

How do the internal conflicts of Gawain and Arthur parallel each other?
Which of them changes most dramatically in response to his internal conflict
and why? Discuss these questions with a partner, using at least two additional
Academic Vocabulary words in your discussion.

vocabulary strategy: multiple-meaning words
Incumbent has more than one possible meaning. To determine which meaning
applies in a particular instance, consider the context, or surroundings. For
instance, in the sentence “It is incumbent on my honor to do so,” the context
suggests that incumbent means “required as a duty or obligation.”

PRACTICE In the passage below, use context to
determine the likely meaning of each boldfaced word.
Then explain which context clues in the paragraph
helped you determine the correct meaning of the word.

The legend of Arthur has captured the imagination
of writers since at least 1136, with the appearance
of Geoffrey of Monmouth’s History of the Kings of
Britain. From this text, later writers would adopt
some of the essential elements of Arthurian lore:
Merlin, Excalibur, and Arthur’s final repose at Avalon. A few decades later,
the French poet Chrétien de Troyes introduced the character of Launcelot
to the growing body of Arthurian literature. Le Morte d’Arthur (1469), one of
the earliest books printed in English, would eventually become the ultimate
source for writers of Arthurian literature.

• concept • culture • parallel • section • structure

word list
dominion
guile
incumbent
redress
usurp

Go to thinkcentral.com.
KEYWORD: HML12-264

Interactive
Vocabulary

264 unit 1: the anglo-saxon and medieval periods

READING 1B Analyze textual context
(in larger sections of text) to draw
conclusions about the nuance in
word meanings.

tA l

TX_L12PE-u01s42-arMorte.indd 264TX_L12PE-u01s42-arMorte.indd 264 9/9/09 2:54:52 PM9/9/09 2:54:52 PM

The Legacy of Medieval
Romance
Firmly embedded in the tradition of Arthurian romance is the code
of chivalry prescribed for all knights. Along with the traits of bravery,
courtesy, and personal honor, this code of conduct required that men
behave gallantly toward women. It is this treatment of women that,
even today, is most often associated with mention of the chivalric code.

Writing to Persuade
Re-examine the selections on pages 230–261 for examples of
chivalric behavior, but look for more than just gallantry toward
women. Find examples of knights displaying the other ideals
of chivalry you’ve learned about: loyalty, modesty, faith, honor,
bravery, and courtesy. Use these examples to write an essay
persuading a contemporary audience—your peers, parents,
and teachers—that chivalry is or is not an outmoded virtue in
the 21st century.

Consider
• which details from the selections will provide you with

the best support for your argument
• what language will best persuade your audience
• how to organize your writing to prove your argument

clearly and logically

Extension
LISTENING & SPEAKING
Divide into teams to debate this
statement: Chivalry is dead. You
may use your persuasive essays
as a jumping-off point, but
with your team members find
additional examples from today’s
world to prove that chivalry is
alive and well or has withered and
died in the face of our modern
sensibilities and values.

The Holy Grail Appears to the Knights of the
Round Table (1450).

WRITING 16 Write persuasive texts. LISTENING
AND SPEAKING 26 Participate productively
in teams, offering ideas or judgments that are
purposeful in moving the team towards goals.

it

 wrap-up 265

Wrap-Up: Medieval Romance

TX_L12PE-u01s60-wu4.indd 265TX_L12PE-u01s60-wu4.indd 265 9/15/09 7:59:37 AM9/15/09 7:59:37 AM

	Play Audio:

