

Pearl

transcribed by

Ross G. Arthur

In parentheses Publications
Middle English Series
Cambridge, Ontario 1999

P

erle pleasaūte to prynces paye
to clanly clos in golde soclere
oute of oryent i hardyly faye
ne proued i neu' her precios pere
so roūde so reken in vche araye
so smal so smoþe her fydez were
quere so eu' i iugged gēmez gaye
i fette hyr fengeley i synglure
allas i leste hyr ion erbere

þur3 gresse to groūde hit fro me yot 10
i dewyne for dolked of luf daungere
of þat pryuy perle w^t outhen spot
Syþen i þat spote hit fro me sprange
ofte haf i wayted wyschande þat wele

þat wont wat3 whyle deuoyde my wrange

τ heuen myhappe τ almy hele

þ^t dot3 bot þrych my hert þrange

my breste inbale bot bolne τ bele

zet þo3t me neu' sofwete afange

as styllle stoūde let to me stele

for soþe þ' fleten to me fele

to þenke hir color so clad i clot

o moul þ^u marrez amyry iuele

my þuy perle w^t outhen spotte

3 þat spot of spyfe3 t nede3 sprede

þer fuchryche3 to rot is rūnen

blomez blayke τ blwe τ rede

þer schynez ful schyr agayn þe fūne

flor τ fryte may not be fede

þer hit doū drof i moldez dūne

for vch gresse mot grow of graynez dede

no whete were elle3 to wone3 wōne

of goud vche goude is ay by gōne

so semly afede mo3t fayly not

þ^t sprygande spyce3 vp ne spōne

of þat þcios perle wythouten spotte

20

30

4 To þat spot þat i in speche expou
 jentred inþat erber grene
 in augofte in ahy3 feyfoū
 quen corne is coruen wyth croke3 kene
 onhuyle þer perle hit trendeled doū
 fchadowed þis worte3 ful fchyre ⁊ fchene
 gilofre gyngure ⁊ gromylyou
 ⁊ pyonys powdered ay by twene
 3if hit wat3 femly on tofene
 afayr reflayr 3et fro hit flot
 þer wonys þat worþyly iwot ⁊ wene
 my ꝑcio9 perle wyth outhen spot

40

5 Bifore þat spot myhonde i fpēnd
 for care fulcolde þat to me ca3t
 adeuely dele in my hert dēned
 þa3 refoū fette my feluen fa3t
 jplayned my perle þ^t þ^s wat3 fpēned
 wyth fyrte fkylle3 þat fafte fa3t
 þa3 kynde of kryft me comfort kēned
 my wreched wylle ī wo aywra3te
 jfelle vpon þat flōy fla3t
 fuche odō tomy hernez fchot
 jflode vpon a flep̄y3 fla3te
 on þat ꝑcos perle w^t outhen spot

50

60

Fro spot my fpyryt þer fprang ī fpace
 my body onbalke þerbod ifweuen
 my gofte is gon in gode3 grace
 in auenture þ^s meruaylez meuen
 j ne wyfte inþis worlde quere þ^t hit wace
 bot jknew me kefte þ^s klyfe3 cleuen
 towarde aforefte j bere þe face
 where rych rokke3 wer to dyscreuen
 þely3t of hem my3t no monleuen
 þe glemande glory þat of hem glēt
 for wern neu^s webbez þat wy3e3 weuen
 of half fo dere adubmente

70

- 7 Dubbed wern alle þo downe3 fyde3
w^t crystal klyffe3 fo cler of kynde
holte wode3 bry3t aboute hembyde3
of bolle3 as blwe as ble ofynde
as bornyft fyluer þe lef onflyde3
þat þike contrylle on vch atynde
quen glem of glode3 agayn3 hemglyde3
wyth ſchymýg ſchene ful ſchrylle þay ſchynde 80
þe grauayl þat on groude con grynde
wern p̄cio9 perle3 of oryente
þe fūne beme3 bot blo ⁊ blynde
jn respecte of þat adubbement
- 8 The adubbemente of þo downe3 dere
garten my gofte al greffe for 3ete
fo frech flauore3 of fryte3 were
as fode hit con me fayre refete
fowle3 þ' flowen ī fryth ī fere
of flaūbande hwe3 boþe ſmale ⁊ grete 90
bot fytolē ſtryg ⁊ gyfnere
her reken myrþe mo3t not retrete
for quen þofe brydde3 her wyngē3 bete
þay ſongen wyth afwete afent
fo gracos gle coupe no mon gete
as here ⁊ ſe her adubbement
- 9 So al wat3 dubbet ondere alyfe
þat fryth þerfortwne forth me fere3
þe derþe þerof for to deuyfe
nis no wy3 worþe þat tongebere3 100
jwelke ay forth iwely wyfe
no bonk ſobyg þ^t did me dere3
þe fyrre ī þe fryth þefeier con ryfe
þe playn þeplontte3 þe ſpyfe þe pere3
⁊ rawe3 ⁊ rande3 ⁊ rych reuere3
as fyldor fyn her bnkes brent
jwan to a water byſchore þat ſchere3
lorde dere wat3 hit adubbement

- 40b
- 10 The dubbemente of þo derworth depe
 wernbonkez bene ofberyl bryzt 110
 fwangeande fwete þewater confwepe
 wyth arownande rourde raykande aryzt
 ī þe fouce þʳ stonden stonez stepe
 as glente þur3 glas þat glowed ⁊ glyzt
 aftremande sternez quen stroþe mē flepe
 ftaren ī welkyn ī wynʳ nyzt
 for vchea pobbel ī pole þer pyzt
 wat3 Emerad saffer oþʳ gēme gente
 þat alle þe loze lemed oflyzt
 fo dere wat3 hit adubbemēt 120
- T**he dubbemēt dere of doū ⁊ dalez
 of wod ⁊ waʳ ⁊ wlonk playnez
 bylde in me blys abated my balez
 for didden mystresse dystryed my paynez
 doū after aftrem þat dry3ly halez
 jbowed inblys bred ful my braynez
 þe fyrre jfolzed þofe floty valez
 þe more strengþe of ioeye mynherte strayne3
 as fortune fares þʳ as ho fraynez
 wheþʳ solace ho sende oþʳ elle3 fore 130
 þe wy3 to wham her wylle ho waynez
 hytte3 tohaue ay more ⁊ more
- 12 More of wele wat3 ī þat wyfe
 þē jcowþe telle þazjtom hade
 for vrbely herte myzt not suffyfe
 to þe tenþedole of þo gladnez glade
 for þy jþo3t þʳ paradyfe
 wat3 þer oþʳ gayn þo bonkez brade
 j hoped þe water were adeuyfe
 by twene myrþez by mere3 made 140
 by3onde þe broke byflente oþʳ flade
 jhope þʳ mote merked wore
 bot þe water wat3 depe jdorft not wade
 ⁊ eú me longed amore ⁊ more

- 13 More τ more τ zet welmare
 melyfte to se þebroke by 3onde
 for if hit wat3 fayr þ' jcon fare
 wel loueloker wat3 þe fyrre londe
 abowte me con j ftote τ ftare
 to fynde aforþe fafte conjfonde 150
 bot woþe3 mo jwyffe þ' ware
 þe fyrre jftalked by þeftronde
 τ euer me þo3t j schulde not wonde
 for wo þerwele3 fo wýne wore
 þēne nwe note me com on honde
 þat meued mymynde ay more τ more
- 14 More meruayle con my dom adaūt
 jfe3 by3onde þat myry mere
 acryftal clyffe ful relufaūt
 monyryal ray confro hit rere 160
 at þe fote þ' of þ' fete afaūt
 amayden of menfke fuldebonere
 blyfnande whyt wat3 hyr bleaūt
 jknew hyr wel jhade fen hyr ere
 as glyfnande golde þat man con fchere
 fo fchon þat fchene anvnder fhore
 onlengh' j loked tohyrþere
 þe lenger jknew hyr more τ more
- 15 The more j frayfte hyr fayre face
 her fygure fyn quen j had fonte 170
 fuche gladande glory conto me glace
 as lyttel byfore þerto wat3 wonte
 to calle hyr lyfte con me enchace
 bot bayfmēt gef mynhert abrūt
 jfe3 hyr in fo ftrange aplace
 fuch aburre my3t make mý herte blūt
 þēne vere3 ho vp her fayre froūt
 hyr vyfayge whyt as playn yuore
 þat ftonge mý hert ful ftray atoūt
 τ eú þelenger þe more τ more 180

- M**ore þen me lyfte my drede aros
 iſtod fulſtylle ⁊ dorſte not calle
 wyth yʒen open ⁊ mouth fulclos
 i ſtod as hende as hawk i halle
 i hope þat goſtly watʒ þ^t porpoſe
 i dred on ende quat ſchulde byfalle
 leſt ho me eſchaped þat iþ^s chos
 er i at ſteuen hir moʒt ſtalle
 þat gracios gay w^touten galle
 ſo ſmoþe ſo ſmal ſo ſeme flyʒt 190
 ryſeʒ vp i hiraraye ryalle
 a p^scos pyece i perleʒ pyʒt
 17 Perleʒ pyʒte ofryal prys
 þere moʒt mon by grace haſſene
 quen þat frech as flor delys
 doū þe bonke conboʒe by dene
 al blyſnande whyt watʒ hir beauuiys
 vpon at ſydeʒ ⁊ boūden bene
 wyth þe myryeſte margarys at mydeuyſe
 þat eu^s iſeʒ ʒet with myn yʒen 200
 wyth lappeʒ large iʒwot ⁊ iʒwene
 dubbed with double perle ⁊ dyʒte
 her cortel of ſelf fute ſchene
 w^t p^scios perleʒ al vmbe pyʒte
 18 A pyʒt coroune ʒet wer þat gyrle
 of mariorys ⁊ non oþ^s ſton
 hiʒe pynakled of cler quyt perle
 wyth flurted flowreʒ perfet vpon
 to hed hade ho non oþ^s werle
 her lere leke al hyr vmbe gon 210
 her ſemblaūt ſade for doc oþ^s erle
 her ble more blaʒt þen whalleʒ bon
 as ſchorne golde ſchyr her fax þēne ſchon
 onſchyldereʒ þat legh^r vnlapped lyʒte
 her depe colō ʒet wanted non
 of p^scios perle i porfyl pyʒte

- 19 Pyzt wat3 poyned ⁊ vche ahēme
 at honde at fyde3 at ouerture
 wyth whyte perle ⁊ non oþ' gēme
 ⁊ bornyfte quyte wat3 hyr uefture
 bot awonder perle w^t outen wēme
 in mydde3 hyrbrefte wat3fette fo fure
 amānez dom mozt dry3ly dēme
 er mynde mozt malte ī hit mefure
 jhope notong mozt endure
 no fau'ly faghe fay of þ^t fyzt
 fo wat3 hit clene ⁊ cler ⁊ pure
 þat þ'cios perle þ' hit wat3 pyzt
- 20 Pyzt in perle þat þ'cios pyse
 on wyþ' half wa' comdoū þe ſchore
 no gladder gome heþen ī to grece
 þē j quenho onbrȳme wore
 ho wat3 me nerre þenaūte or nece
 my joy for þy wat3 much þe more
 ho þfered me ſpeche þ^t ſpecial ſpyce
 enclynande lowe ī wōmonlore
 ca3te of her corou of grete trefore
 ⁊ haylfed me wyth alote lyzte
 wel wat3 me þ^t eu' jwat3 bore
 to ſware þat ſwete ī perlez pyzte
- perle q j inperlez pyzt
O art þ' my perle þat jhaf playned
 regretted by mȳ one on nyzte
 much longeȳg haf jfor þe layned
 ſyþen into greffe þ' me aglyzte
 penſyf payred jamfor payned
 ⁊ þ' ī alyf of lykȳg lyzte
 in paradys erde offtryf vnſtrayned
 what wyrde hat3 hyder my iuel vayned
 ⁊ don me in þys del ⁊ gret daunger
 fro we ī twȳne wern towen ⁊ twayned
 jhaf ben ajoylez juelere

220

230

240

250

- 22 That iuel þēne in gēmeʒ gente
 vered vp her vyfe w^t yʒen graye
 fet on hyr coroū of perle oriēt
 ⁊ soberly after þēne conho fay
 l̄ ʒe haf yō tale myse tente
 to fay yō perle is alawaye
 þat is īcofer focomly clente
 as ī þis gardyn gracios gaye 260
 here īne tolenge foreú ⁊ play
 þer mys nee mornȳg com neúhere
 her were aforfer for þe ī faye
 if þ^r were agentyl iueler
- 23 Bot iueler gente if þ^r ſchal lofe
 þy ioy for agēme þat þewatzlef
 me þynk þe put ī amad porpoſe
 ⁊ buſyeʒ þe aboute arayſoū bref
 for þat þ^r leſteʒ watʒ bot arofe
 þat flowred ⁊ fayled as kynde hyt gef 270
 now þurʒ kynde ofþe kyſte þ^thyt con clofe
 to aperle of prys hit is put ī pref
 ⁊ þ^r hatʒ called þy wyrde aþef
 þat oʒt of noʒt hatʒ mad þe cler
 þ^r blameʒ þebote of þy meſchef
 þ^r art no kynde iueler
- 24 A iuel to me þen watʒ þys geſte
 ⁊ iueleʒ wern hyr gētyl ſaweʒ
 iwyfe q̄ i my blyffol beſte
 my grete dyſtreſſe þ^r altodraweʒ 280
 tobe excuſed i make requeſte
 i trawed my perle donout of daweʒ
 now haf i fonde hyt i ſchal ma feſte
 ⁊ wony w^t hyt ī ſchyr wod ſchaweʒ
 ⁊ loue my lorde ⁊ alhis laweʒ
 þat hatʒ me broʒ þys blys ner
 now were i at yow byʒonde þifewaweʒ
 i were a ioyful iueler

- 43a
- 25 Iueler fayde þat gēme clene
 wy borde zemen fo madde ze be
 þre wordez hatz þ^u spoken at ene
 vn a vyfed forfoþe wern alle þre
 þ^u ne wolte in worlde quat on dotz mene
 þy worde by fore þy wytte confle
 þ^u fays þ^u trawe3 me ī þis dene
 by cawfe þ^u may w^t y3en me fe
 anop^þ þ^u fays ī þys coūtre
 þy selfschal won w^t me ry3there
 þe þrydde topaffe þys wa^t fre
 þat may no ioyfol iueler 300
- I** halde þat iueler lyttel to prayfe
 þat loue3 wel þ^t he fe3 wyth y3e
 ⁊ much toblame ⁊ vn cortoyfe
 þat leue3 oure lorde wolde make aly3e
 þat lelly hy3te yō lyf to rayfe
 þa3 fortune dyd yō fleſch to dy3e
 zefetten hys wordez ful weſternays
 þat loue3 no þȳk bot ze hit ſy3e
 ⁊ þat īs apoȳt oforquydry3e
 þat vche god mon may euel byfeme 310
 to leue notale be t^re totry3e
 bot þat hys one ſkyl maydem
- 27 Deme now þy ſelf if þ^u condayly
 as man to god wordez ſchulde heue
 þ^u faytz þ^u ſchal won ī þis bayly
 me þynk þeburde fyrſt afke leue
 ⁊ zet of graūt þ^u my3tez fayle
 þ^u wylnez ou^t þys water toweue
 er moſte þ^u ceuer to op^þ coūfayl
 þy corſe ī clot mot calder keue 320
 for hit watz for garte at paradys greue
 oure zore fader hit con myſſezeme
 þur3 drwry deth bo3 vch ma dreue
 er ou^t þys dam h̄y dry3t̄y deme

- 28 Deme3 þ^u me q̄ j my fwete
to dol agayn þēne j dowyne
now haf jfonte þat jforlete
ſchal j efte for go hit er eú jfyne
why ſchal j hit boþe myſſe ⁊ m ete
my þ́cios perle dot3 me g ret pyne 330
what ſerue3 trefor bot gare3 men grete
when he hit ſchal efte w^t tene3 tyne
now rech j neú forto declyne
ne howfer of folde þat man me fleme
when j am partle3 of perle3 myne
bot durande doel what may men deme
- 29 Thow deme3 no3t bot doel dyſtreffe
þēne ſayde þat wy3t why dot3 þ^u ſo
for dyne of doel of lure3 leſſe
ofte mony mon forgos þe mo 340
þe o3te better þy ſeluen bleſſe
⁊ loue ay god ⁊ wele ⁊ wo
for anger gayne3 þe not acreſſe
who nede3 ſchal þole benot ſo þro
for þo3 þ^u daūce as any do
braūdyſch ⁊ bray þy braþe3 breme
when þ^u nofyrre may to ne fro
þ^u moſte abyde þat he ſchal deme
- 30 Deme dry3tyn euer h̄y adyte
of þe way afote ne wyl he wryþe 350
þy mende3 moūte3 not amyte
þa3 þ^u for for3e be neú blyþe
ſt̄yſt of þyſtrot ⁊ fyne to flyte
⁊ ſech hys blyþe ful ſweſte ⁊ ſwyþe
þy prayer may hys pyte byte
þat mercy ſchal hyr crafte3 kyþe
hys comforte may þy langō lyþe
⁊ þy lure3 of ly3tly fleme
for marre oþ́ madde morne ⁊ myþe
al lys ī hym to dy3t ⁊ deme 360

- T**henne demed jto þat damyfelle
 ne worþe nowrath þe vnto mylorde
 if rapely raue ſpornande ī ſpelle
 my herte wat3 al w^t myſſe remorde
 as wallande water got3 out of welle
 j do me ay ī hys myſerecorde
 rebuke me neu^ʳ w^t worde3 felle
 þa3 j forloyne my dere endorde
 bot lype3 me kyndely yō couforde
 pytoſly þenkande vpon þyſſe 370
 of care ⁊ me 3emade acorde
 þat er wat3 groūde of alle my blyſſe
 32 My blyſſe my bale 3ehan ben boþe
 bot much þebygger 3et wat3 my mon
 fro þ^ʳ wat3 wroken fro vch a woþe
 j wyſte neu^ʳ quere myperle wat3 gon
 nowj hit ſe nowleþe3 my loþe
 ⁊ quen we departed we wernat on
 god forbede we be now wroþe
 wemeten ſo ſelden by ſtok oþ^ʳ ſton 380
 þa3 cortayfly 3e carp con
 jam bot mol ⁊ marere3 myſſe
 bot cryſtes merſy ⁊ mary ⁊ jon
 þiſe arn þe groūde of alle mybliſſe
 33 In blyſſe jſe þe blyþely blent
 ⁊ j aman al mornyf mate
 3e take þ^ʳ on ful lyttel tente
 þa3 j hente ofte harme3 hate
 bot now jam here ī yō þ^ʳſente
 j wolde byſech wyth outh debate 390
 3e wolde me fay j ſobre afente
 what lyf 3e lede erly ⁊ late
 for jamful fayn þat yō aſtate
 is worþen toworſchyp ⁊ wele jwyſſe
 of alle my joy þehy3e gate
 hit is ī groūde of alle my blyſſe

- 44b
- 34 Now blyffe burne mot þe bytyde
þen sayde þat luffoū of lyth ⁊ lere
⁊ welcū here to walk ⁊ byde
for now þy ſpeche is to me dere 400
mayſterful mod ⁊ hyꝝepryde
i hete þe arnheter ly hated here
mylorde nelouez not forto chyde
for meke arn alle þ^t woneꝝ hȳ nere
⁊ when i hys place þ^r ſchal apere
be dep deuote i hol mekeneffe
my lorde þelamb louez ayfuch chere
þat is þe groūde ofalle my blyffe
- 35 A blyfful lyf þ^r fays i lede 410
þ^r woldeꝝ knaw þ^r of þeſtage
þow woſt wel when þy perle conſchede
i watꝝ ful ꝝong ⁊ tender of age
bot my lorde þe lombe þurꝝ hys god hede
he toke my ſelf to hys maryage
coroude me quene i blyffe tobrede
i lengh^r of dayeꝝ þat eu^r ſchal wage
⁊ feſed i alle hys herytage
hys lef is i amholy hyſſe
hys prefe hys prys ⁊ hys parage
is rote ⁊ groūde of alle my blyffe 420
- B**lyfful q̄ i may þys be trwe
dyspleſeꝝ not if i ſpeke errō
art þ^r þe quene of heueneꝝ blwe
þ^t al þys worlde ſchaldohonō
we leuen on marye þat grace of grewe
þat ber a barne of vyrgyn flō
þe croune frohyr quo moꝝt remwe
bot ho hir paſſed i fū fauō
now forfynglerty ohyr doufō
we calle hyr fenyx ofarraby 430
þat freles fleꝝe of hyrfafor
lyk to þe quen of cortayſye

- 37 Cortayse quen þēne fyde þat gaye
 knelande to groūde folde vp hyrface
 makelez moder ⁊ myryest may
 blessed bȳgyner of vch agrace
 þēne ros ho vp ⁊ con restay
 ⁊ speke me towarde ī þat space
 l̄ fele here porchafez ⁊ fongez pray
 bot supplantorez none w^tine þys place 440
 þat empise alheuēz hatz
 ⁊ vrpe ⁊ helle ī herbayly
 of erytage zet non wyl ho chace
 forho is quen of cortaysye
- 38 The cōt of þe kyndom of god alyue
 hatz aproperty ī hyt self beȳg
 alle þat may þer īne aryue
 of alle þe reme is quen oþ kyng
 ⁊ neu' oþ zet schal depyue
 bot vchon fayn of oþez hafȳg 450
 ⁊ wolde her corouēz wern worpe þofyue
 if possyble were her mendȳg
 bot my lady of quom jesu con sprȳg
 ho haldez þe empyre ou' v9 ful hyze
 ⁊ þat dysplesez non of oure gȳg
 for ho is quene of cortaysye
- 39 Of cōtayfye as saytz sayt poule
 al arn we mēbrez of ihū kryft
 as heued ⁊ arme ⁊ legg ⁊ naule
 temen tohys body ful trwe ⁊ tyfte 460
 ryzt so is vch akryften sawhe
 alongande lym to þe mayster of myfte
 þēne loke what hate oþ any gawle
 is tached oþ tyzed þy lȳmez by twyfte
 þy heued hatz nauþer greme ne gryfte
 onarme oþ fynger þaz þ^u ber byze
 sofare we alle wyth luf ⁊ lyfte
 to kȳg ⁊ quene by cortaysye

40 Cortayse ¶ i jleue 45b
 ⁊ charyte grete beyow amōg 470
 bot my speche þat yow ne greue
 þy self in heuen ou' hyz þ' heue
 to make þe quen þat watz sozonge
 what more honō mozte he acheue
 þat hade endured ī worlde stronge
 ⁊ lyued ī penaūce hys lyuez longe
 w^t bodyly bale h̄y blyffe tobyye
 what more worfchyp mozt ho fonge
 þen coroude be k̄yng by cortayse 480

That cortayse is tofre ofdede
 3yf hyt befoth þat þ' cone3 saye
 þ' lyfed not two 3er ī oure þede
 þ' cowþe3 neu' god nauþ' plese ne pray
 ne neu' nawþer pater ne crede
 ⁊ quen mad onþe fyrst day
 i may not traw so god me spede
 þat god wolde wryþe sowrange away
 of coūtes damysel parmafay
 wer fayr ī heuen tohalde alltate 490
 oþ' elle3 alady oflasse aray
 bot aquene hit is to dere adate

42 þer is nodate of hys god nesse
 þen sayde to me þat worþy wyzte
 for al is trawþe þat he con dresse
 ⁊ he may do no þynk bot ryzt
 as mathew mele3 ī yō melle
 ī sothfol gospel of god al myzt
 ī sample he can ful grayþely gefse
 ⁊ lyknez hit toheuen lyzte 500
 my regne hefaytz is lyk onhyzt
 to alorde þat hade auyne jwate
 of tyme ofzere þe terme watz tyzt
 to labor vyne watz dere þe date

- 46a
- 43 þat date of 3ere wel knawe þys hyne
 þe lorde fulerly vp he ros
 to hyre werkmen tohys vyne
 ⁊ fynde3 þ' fūme tohys porpos
 into acorde þaycon de clyne
 for apene on aday ⁊ forth þay got3
 wryþen ⁊ worchen ⁊ don gret pyne
 keruen ⁊ caggen ⁊ man hit clos
 aboute vnder þelorde to marked tot3
 ⁊ ydel men ftande he fynde3 þerate
 whyftande 3e ydel he fayde to þos
 ne knawe 3e of þis day no date
 510
- 44 Er date ofdaye hider arn we wōne
 fo wat3 al famen her anfwar fo3t
 we haf ftanden her fyn ros þe fūne
 ⁊ no mō bydde3 v9 do ry3t no3t
 gos īto my vyne dot3 þat 3e cōne
 fofayde þelorde ⁊ made hit to3t
 what refonabele hyre be na3t berūne
 ī yow pray ī dede ⁊ þo3te
 þay wente ī to þe vyne ⁊ wro3te
 ⁊ alday þe lorde þ93ede his gate
 ⁊ nw men tohys vyne he bro3te
 welne3 wyl day wat3 paffed date
 520
- 45 At þe day of date of euenfonge
 on oure byfore þefōne go doū
 he fe3 þer ydel men ful stronge
 ⁊ fade to hen w^t fobre foū
 wy ftonde 3e ydel þife daye3 longe
 þayfayden her hyre wat3 nawhere boū
 got3 to my vyne 3emen 3onge
 ⁊ wyrke3 ⁊ dot3 þ^t at 3e moū
 fone þeworlde bycom wel broū
 þe fūne wat3 doū ⁊ ⁊ hit wex late
 totake her hyre hemad fūoū
 þeday wat3 al apaffed date
 530
 540

The date of þe daye þelorde con knaw
 called toþe reue lede pay þe meyny
 gyf hem þe hyre þat iþhem owe
 ⁊ fyrre þat non me may reprene
 fet hem alle vpon arawe
 ⁊ gyf vchon ī lyche apeny
 bygyn at þe lafte þat ſtandeꝝ lowe
 tyl to þe fyrſte þat þʳ atteney
 ⁊ þēne þe fyrſt by gōne to pleny
 ⁊ fayden þat þay hade trauayled fore
 þeſe bot on oure hem con ſtreny
 vᵛ þȳk vᵛ oꝝe to take m ore

550

47 More hafwe ſerued vᵛ þȳk fo
 þat ſuffred han þe da yeꝝ hete
 þēn þyfe þat wroꝝt not houreꝝ two
 ⁊ þʳ dotꝝ hem vᵛ to coūterfete
 þēne ſayde þe lorde to onof þo
 frende no wanig i wyl þe zete
 take þat is þyn owne ⁊ go
 ⁊ i hyred þe for apeny agrete
 quy bygȳneꝝ þʳ now to þrete
 watꝝ not apene þy couenaūt þore
 fyrre þē couenaūde is noꝝt to plete
 wy ſchalte þʳ þēne afk more

560

48 More weþʳ louyly is me my gyfte
 to do wyth myn quat ſo me lykeꝝ
 oþʳ elleꝝ þyn yꝝe tolyþʳ is lyfte
 for iam goude ⁊ nō by ſwykeꝝ
 þᵛ ſchal i qʳ kryfte hit ſkyfte
 þelaſte ſchalbe þe fyrſt þat ſtrykeꝝ
 ⁊ þe fyrſt þe lafte be he neuʳ ſo ſwyft
 for mony ben calle þaꝝ fewe be mykeꝝ
 þᵛ pore men her part ay pykeꝝ
 þaꝝ þay comlate ⁊ lyttel wore
 ⁊ þaꝝ her ſweng wythlyttel at flykeꝝ
 þe merciof god is much þe more

570

49 More haf i of ioye ⁊ blyffe hereīne
 of ladyſchyp gret ⁊ lyue3 blom
 þen alle þe wy3e3 ī þe worlde my3twȳne
 by þe way of ry3t to afke dome
 wheþer welnygh now i con byḡne
 in euentyde intoþe vyne i come
 fyrft of my hyre my lorde con m̄yne
 i wat3 payed anon of al ⁊ ſum
 3et oþ þer werne þ^t toke moretom
 þat ſwange ⁊ ſwat for long 3ore
 þat 3et of hyre nopynk þay nom
 paraūf no3t ſchal to3ere more

580

50 Then more i meled ⁊ fayde apert
 me þynk þytale vnrefouable
 godde3 ry3t is redy ⁊ eūmore rert
 oþ holy wryt is bot afable
 īfauter is fayd averce ouerte
 þat ſpeke3 apoȳt determynable
 þ^r quyte3 vchon as hys deſſerte
 þ^r hy3e k̄ȳg ay ptermynable
 now he þat ſtod þelong day ſtable
 ⁊ þ^r to payment com hym byfore
 þēne þelaffe ī werke to take more able
 ⁊ eū þe lenger þelaffe þe more

590

600

Of more ⁊ laſſe ingode3 ryche
 þat gentyll fayde lys no ioparde
 for þer is vch mon payed inlyche
 wheþer lyttel oþ much be hys rewarde
 for þe gentyll cheuentayn is no chyche
 queþ ſo eū he dele neſch oþ harde
 helaue3 hys gyfte3 as waſ ofdyche
 oþ gote3 of golf þat neū charde
 hys fraūchyſe is large þ^t eū dard
 to h̄y þat mat3 ī ſȳne reſcogh^r
 noblyffe bet3 fro hem reparde
 for þe grace of god is gret i nogh^r

610

- 52 Bot now þ^r mote3 me for to mate
 þat i my peny haf wrang tan here
 þ^r fay3 þat i þat com tolate
 am not worþy fo gretlere
 wherewyfte3 þ^r eu^r any bourne abate
 euer fo holy i hys prayere
 þat he neforfeted by fūkyn gate
 þe mede fū tyme of heuenez clere 620
 ⁊ ay þe ofter þe alder þay were
 þaylaften ry3t ⁊ wro3ten wogh^r
 mercy ⁊ g^rce moſte hem þē ſtere
 for þe g^rce of god is gret i no3e
- 53 Bot i nogh^r of grace hat3 inoent
 as fone as þay arn borne by lyne
 i þe water of babtem þay dyffente
 þē arne þay boro3t i to þe vyne
 anon þe day w^t derk endente 630
 þe niy3t of deth dot3 to en clyne
 þat wro3t neuer wrang er þēne þay wente
 þe gentyle lorde þēne paye3 hys hyne
 þay dyden hys hefte þay wern þere ine
 why ſchulde he not herlabō^r allow
 3ys ⁊ pay hym at þefyrft fyne
 for þe grace of god is gret inogh^r
- 54 Inoze is knawen þ^t mankyn grete
 fyrſte watz wro3t toblyſſe parfyt
 oure forme fader hit con forfete
 þur3 an apple þat he vpon conbyte 640
 al wer we dampned for þat mete
 tody3e i doel out of delyt
 ⁊ fyþen wende to helle hete
 þ^r ine to won w^toute reſpyt
 bot þer on com abote as tyt
 ryche blod ran on rode fo rogh^r
 ⁊ wȳne waſ þē at þat plyt
 þe g^rce of god wex gret inogh^r

- 48a
- 55 In nogh' þer wax out out of þat welle
 blod ⁊ waƿ of brode woūde 650
 þe blod v9 bozt frobale of helle
 ⁊ delyuēd v9 of þe deth secoūde
 þe water is baptem þefoþe totelle
 þat folzed þe glayue fo grȳly groūde
 þat waſchez away þe gyltez felle
 þat adam wythīne deth v9droūde
 now is þ' nozt ī þe worlde roūde
 bytwene v9 ⁊ blyſſe bot þat he w^tdroz
 ⁊ þat is reſtored ī fely ſtoūde
 ⁊ þe grace of god is gret ī nogh 660
- G** race ī nogh þemon may haue
 þat ſȳnez þēne new 3if hȳ repente
 bot w^t forz ⁊ ſyt he mot hit craue
 ⁊ byde þe payne þerto is bent
 bot refoū of ryzt þat con not raue
 ſauez eu' more þe īnoſſēt
 hit is adom þ^t neu' god gaue
 þat eu' þe gyltlez ſchulde be ſchente
 þe gyltyf may contryſſyoū hente
 ⁊ beþurz mercy to grace þryzt 670
 bothe to gyle þat neu' glente
 at ī ofcente is ſaf ⁊ ryzte
- 57 ryzt þ9 þ9 įknaw wel ī þis cas
 two men to ſaue is god byſkylle
 þe ryzt wys man ſchal ſe hys fate
 þe harmlez haþel ſchal com hym tulle
 þe ſau' hyt ſatz þ9 ī apace
 lorde quo ſchal klymbe þyhyzhylle
 oþ' reſt w^tīne þy holy place
 hymſelf to on ſware he is not dylle 680
 hondelȳgez harme þat dyt not ille
 þatis of hert boþe clene ⁊ lyzt
 þer ſchal hys ſtep ſtable ſtulle
 þe īnoſent is ay ſaf by ryzt

- 58 The ryztwys man also fertayn
aproche heschal þ^t proper pyle
þat take3 not herlyf in vayne
neglauere3 her nie3bor wyth no gyle
of þys ryztwys fa3 salamon playn
how kyntly oure con aquyle 690
by waye3 ful stre3t hecon hym strayn
τ scheued hȳ þe rengne ofgod awhyle
as quo fays lo 3on louely yle
þ^r may hit wȳne if þ^r be wy3te
bot hardyly w^t oute peryle
þe īnofent is ay faue by ry3te
- 59 An ende ryztwys men 3et fayt3 agome
Dauid in fauter if eú 3e fe3 hit
lorde þy feruaūt dra3 neuer to dome
for non lyuyande to þe is iu3tyfyet 700
forþy to corte quen þ^r schal com
þer alle oure caufe3 schalbe tryed
alegge þery3t þ^r may be īnome
by þys ilke spech i haue affpyed
bot he on rode þat bloody dyed
delfully þur3 honde3 þry3t
gyue þe to passe when þ^r arte tryed
by īnocens τ not by ry3te
- 60 Ryztwyfly quo con rede
he loke onbok τbe awayed 710
how jh̄c hȳ welke in are þede
τ burne3 herbarne3 vnto hȳ brayde
for happe τ hele þat fro hȳ 3ede
to touth herchylde þay fayr hymprayed
his deffypele3 w^t blame let be hȳ bede
τ wyth her refoūe3 fulfele restayed
jh̄c þēne hem fwetelyfayde
do way let chylder vnto me ty3t
tofuche is heuen ryche arayed
þe īnocent is ayfaf by ry3t 720

- I** hē con calle toh̄y hys mylde
 ⁊ fayde hys ryche nowy3 my3t w̄yne
 bot he com þyder ry3t as achylde
 oþ̄ elle3 neu'more com þerīne
 harmlez trwe ⁊ vnde fylde
 w^t outen mote oþ̄ mafcle of fulpande f̄yne
 quen fuch þer cnoken on þe bylde
 tyt ſchal hem men þezate vnp̄yne
 þer is þeblys þat connot bl̄yne
 þat þe jueler ſozte þur3 perre pres 730
 ⁊ folde alle hys goud boþe wolen ⁊ l̄yne
 tobye h̄y aperle wat3 mafcellez
 62 This makelle3 perle þat bo3t is dere
 þe joueler gef fore alle hys god
 islyke þe reme ofheuenesse clere
 ſofayde þefader of folde ⁊ flode
 for hit is wēlez clene ⁊ clere
 ⁊ endele3 roūde ⁊ blyþe ofmode
 ⁊ cōmune toalle þat ry3tywys were
 lo euen īmydde3 my breſte hit ſtode 740
 mylorde þe lombe þat ſchede hys blode
 he py3t hit þere ī token of pes
 ī rede þe forfake þe worlde wode
 ⁊ porchace þy perle mafkelles
 63 O mafkelez perle ī perlez pure
 þat bere3 q̄ ī þe perle of prys
 quo formed þe þy fayre figure
 þat wro3t þywede hewatz ful wys
 þy beaute com neu' of nature
 pymalyon paynted neu' þy vys 750
 ne aryftotel nawþ̄ by hys lettrure
 of carpe þekynde þefe pperte3
 þy colō paſſez þeflō delys
 þyn angel hauȳg ſo clene corte3
 breue me bry3t quat kyn off̄ys
 bere3 þe perle ſomafkelle3

64 My makelez lambe þat almay bete
 q̄ fcho my dere deſtyne
 meches tohys make alþaꝝ vnmete
 fūtyme ſemed þ^t aſſemble
 when j wente fro yor worlde wete
 he calde me tohys boníte
 cū hyder to me my lēman ſwete
 for mote neſpot is non ī þe
 he gef me myꝝt ⁊ als bewte
 ī hys blod he weſch mywede ondeſe
 ⁊ coronde clene in v̄gynte
 ⁊ pyꝝt me ī perlez maſkellez

760

65 Why maſkellez byrd þat bryꝝt conflambe
 þat reiatez hatz ſo ryche ⁊ryf
 quat kyn þ̄yḡ may be þat lambe
 þat þe wolde wedde vnto hys vyf
 oūalle oþ̄ ſo hyz þ̄ clambe
 tolede w^t h̄y ſoladyly lyf
 ſomony acomly on vūder cambe
 for kryft han lyued ī much ſtryf
 ⁊ þ̄ con alle þo dere out dryf
 ⁊ fro þat maryag aloþ̄ depres
 al only þyſelf ſoftout ⁊ ſtyf
 amakelezmay ⁊ maſkellez

770

780

Maſkelles q̄ þat myry quene
 vnblemyſt jam wyth outen blot
 ⁊ þat mayj w^t menſk mēteene
 bot makelez quene þēne ſade jnot
 þe lambes vyuez ī blyſſe webene
 ahondred ⁊ forty þowfande flot
 as ī þe apocalyppez hit is ſene
 ſant joh̄n hem ſyꝝ al ī aknot
 onþe hylof ſyon þat ſemly clot
 þe apoſtel hem ſegh ī goſtly drem
 arayed toþe wedd̄yḡ ī þ^t hyl coppe
 þe nwe cyte u jlr̄m

790

- 67 Of jlr̄m̄ j in speche spelle
 if þ̄ wyl knaw what kyn he be
 my lombe my lorde my dere juelle
 my ioꝝ my blys my lēman fre
 þe þfete yfaye of h̄y con melle
 pitoufly ofhys debonerte
 þat gloryoꝝ gyltlez þ̄t mon con quelle
 w̄t outen any fake offelonye 800
 as afchep to þe flaꝝt þ̄ lad watꝝ he
 ⁊ as lombe þat clypper ī hande men
 fo clofed he hys mouth fro vch query
 quen jueꝝ h̄y iugged in jh̄r̄m̄
- 68 Injlr̄m̄ watꝝ my lēman flayn
 ⁊ rent on rode w̄t boꝝeꝝ bolde
 aloure baleꝝ tobere fulbayn
 he toke onh̄y self oure careꝝ colde
 w̄t boffeteꝝ watꝝ hys face flayn
 þat watꝝ sofayr onto byholde 810
 for s̄yne hefet h̄y self ī vayn
 þat neū hade non hym self towolde
 for vꝝ helette h̄y flyꝝe ⁊ folde
 ⁊ brede vpon aboftwys bem
 as meke as lomp þat no playnt tolde
 for vꝝ hef Walt ī jrl̄m̄
- 69 Ilr̄m̄ jordan ⁊ galalye
 þer as baptyfed þe goude saýt jon
 his wordeꝝ acorded to yfaye
 when jh̄c̄ con toh̄y warde gon 820
 hefayde of h̄y þys þfessye
 lo godeꝝ lombe as trwe as fton
 þat dotꝝ away þe s̄yneꝝ dryꝝe
 þat alle þys worlde hatꝝ wroꝝt vpon
 h̄y self ne wroꝝt neū zet non
 wheþer on hym self he con al clem
 hys generacyoū quo recen con
 þat dyꝝed for vꝝ ī jlr̄m̄

- 50b
- 70 In ilr̄m þ̄ my lēman fwatte
 twye3 for lombe wat3 taken þere
 by trw recorde of ayþ' pphete
 for mode someke ⁊ al hys fare
 þe þryde tyme is þ'to ful mete
 in apokalypez wryten fulzare
 in myde3 þe trone þere faynte3 fete
 þe apostel ioh̄n h̄y fayt3 as bare
 lefande þeboke with leue3 fware
 þere feuen s̄ygnette3 wernfette ī seme
 ⁊ at þ't syzt vche douth condare
 inhelle ī erþe ⁊ jlr̄m
 style="text-align: right;">830
- T** hys jlr̄m lombe hade neu' pechche
 of oþ' huee bot quyt jolyf
 þat mot ne masklle mozt on streche
 for wolle quyte so ronk ⁊ ryf
 for þy vche faule þat hade neu' teche
 is to þat lombe a worthyly wyf
 ⁊ þaz vch day aftore he feche
 among v9 cōme3 non oþ' strot nestryf
 bot vchon enle we wolde were fyf
 þemo þe myryer so god me blesse
 ī compayny gret ourluf con þryf
 in honõ more ⁊ neu' þelesse
 style="text-align: right;">850
- 72 ʃasse ofblysse may non v9 br̄yg
 þat beren þys perle vpon oure bereste
 for þay of mote coupe neu' m̄yge
 of spotle3 perlez þaberen þe creste
 al þaz oure corfes ī clottez cl̄yge
 ⁊ 3e remen for rauþe wyth outen reste
 we þur3 outly hauen cnaw̄yg
 o n dethe ful oure hope is drest
 þe lonbe v9 glade3 oure care is kest
 he myrþez v9 alle at vch ames
 vchone3 blysse is breme ⁊ beste
 ⁊ neu' one3 honõ zet neu' þeles
 leste les þow leue my tale farā
 style="text-align: right;">860

- 73 leſtles þ̄ leue my talle farande
 ī appocalyppece is wryten ī wro
 iſegh' fays joh̄n þe loūbe h̄y ſtande
 on þe moūt of ſyon fulþryuen ⁊ þro
 ⁊ wyth hym maydēnez an hūdreþe þowfande
 ⁊ fowre ⁊ forty þowfande mo
 onalle her forhedeꝝ wryten iſfande
 þe lombez nome hys fadereꝝ alfo
 ahue fro heuen i herde þoo
 lyk flodeꝝ fele laden rūnē on reſſe
 ⁊ as þūder þroweꝝ ī torreꝝ blo
 þat lote iſleue watꝝ neú þeles
 870
- 74 Nauþeles þaꝝ hit ſchowted ſcharpe
 ⁊ ledden loude al þaꝝ hit were
 anote ful nwe iherde hem warpe
 to lyſten þat watꝝ ful luſly dere
 as harporeꝝ harpen in her harpe
 þat nwe ſonge þay ſōgen fulcler
 in ſouānde noteꝝ agentyl carpe
 fulfayre þe modeꝝ þay fonge ī fere
 ryꝝt byfore godeꝝ chayere
 ⁊ þe fowre beſteꝝ þat h̄y obes
 ⁊ þe alder men ſofadde ofchere
 her ſonge þay ſongen neú þe les
 880
- 75 Nowþe leſe non watꝝ neú ſo quoȳt
 for alle þe crafteꝝ þat eú þay knewe
 þat of þat ſonge myꝝt ſyge apoȳt
 bot þat meyny þe lombe þay ſwe
 for þay arn boꝝt fro þe vrþe aloynte
 as newe fryt to god ful due
 ⁊ toþe gentyl lombe hit arn anioȳt
 as lyk to hym ſelf of lote ⁊ hwe
 for neú leſyng ne tale vn trwe
 ne towched hertonge for no dyſſtreſſe
 þat moteles meyny may neú remwe
 fro þat maſkeleꝝ mayſter neú þeles
 900

76 Neuer þe les let bemy þonc
 q̄ i my perle þaz i appofe
 iſchulde not tempte þy wyt fo wlonc
 to kryftez chambre þat art ichofe
 I am bot mokke ⁊ mul amōg
 ⁊ þʳ fo ryche areken rofe
 ⁊ bydez here by þys blyfful bonc
 þer lyuez lyfte may neu' lofe
 now hynde þat ſympelneſſe cōez enclofe
 i wolde þe afke a þyge expreſſe
 ⁊ þaz iþe buſtwys as ablofe
 let my bone vayl neu' þe lefe

910

Neuer þe lefe cler i yow by calle
 if ze con fe hyt be to done
 as þʳ art gloryo⁹ w^t outen galle
 w^t nay þʳ neu' my ruful bone
 haf ze no wonez i caſtel walle
 ne man' þer ze may mete ⁊ won
 þʳ tellez me of iſr^m þe ryche ryalle
 þer dauid dere watz dyzt on trone
 bot by þyfe holtez hit con not hone
 bot in iudee hit is þ^t noble note
 as ze ar maſkelez vnder mone
 yō wonez ſchulde be wyth outen mote

920

78 þys motelez meyny þʳ cone3 of mele
 of þoufandez þryzt ſogret aroute
 agret cete for ze arn fele
 yow by hod haue w^touten doute
 ſocūly apakke of joly juele
 wer euel don ſchulde lyz þ' oute
 ⁊ by þyfe bonkez þer icon gele
 ⁊ iſe nobyg̃g nawhere aboute
 i trowe al one ze lenge ⁊ loute
 to loke onþe glory of þys g^rco⁹ gote
 if þʳ hatz oþer lyg̃gez ſtoute
 now tech me to þat myry mote

930

- 79 That mote þ^u mene3 in iudy londe
 þat ſpecial ſpyce þentome ſpakk
 þat is þe cyte þat þe lombe con fonde
 to ſoffer ine for for mane3 fake 940
 þe olde jlr̄m to vnderſtonde
 for þere þe olde gulte wat3 don to flake
 bot þe nwe þat ly3t of gode3 fonde
 þe apoſtel inapocalyppce ī theme contake
 þe lompe þ^ʃ w^touten ſpotte3 blake
 hat3 feryed þyder hys fayre flote
 ⁊ as hys flok is w^t outen flake
 ſo is hys mote w^t outen moote
- 80 Of motes two to carpe clene
 ⁊ jlr̄m hy3t boþe nawþeles 950
 þat nys to yow no more to mene
 bot cete of god oþ^ʃ ſy3t of pes
 ī þat on oure pes wat3 mad at ene
 w^t payne to ſuffer þe lombe hit cheſe
 in þat oþ^ʃ is no3t bot pes to glene
 þat ay ſchal laſte w^touten reles
 þat is þe bor3 þat we topres
 froþ^t oure freſth be layd to rote
 þer glory ⁊ blyſſe ſchal eu^ʃ encres
 toþe meyny þ^t is w^t outen mote 960
- M**otelez may ſo meke ⁊ mylde
 þen ſayde jto þat lufly flor
 br̄yg me to þat bygly bylde
 ⁊ let me ſe þy blyfful bor
 þat ſchene ſayde þat god wyl ſchylde
 þ^u may not enter w^tine hys tor
 bot of þe lombe j haue þe aquylde
 for a ſy3t þerof þur3 gret fauor
 vt wyth tofe þat clene cloyſtor
 þ^u may bot īwyth not afote
 toſtrech in þe ſtrete þ^u hat3 no vygō 970
 bot þ^u wer clene w^t outen mote

- I** f i þis mote þefchal vn hyde
 bow vp towarde þys bornez heued
 ⁊ i an ende3 þe on þis fyde
 fchal fve tylþ^o to ahil be veued
 þē wolde no lenger byde
 bot lurked by laūce3 folufly leued
 tylon a hyl þat i affpyed
 ⁊ blufched on þe burgh^h as i forth dreued 980
 by zonde þe brok fro mewarde keued
 þat fchyrre þenfūne w^t fchafte3 schon
 ī þe apokalypce is þe fafoū preued
 as deuyfe3 hit þe apofitel ihōn
 83 As ihñ þe apofitel hit fy3 w^t fyzt
 i fyze þat cyty of gret renou
 i lrm fo nwe ⁊ ryally dyzt
 as hit was lyzt froþe heuen adoū
 þebor3 wat3 al of brende golde bryzt
 as glemande glas burnift broū 990
 w^t genty l gēme3 an vnder pyzt
 w^t bantelez twelue on bafyng boū
 þe foūdementez twelue of riche tenou
 vch tabelment wat3 aferlype3 fton
 as derely deuyfe3 þis ilk tou
 ī apocalyppez þe apofitel iohñ
 84 As þife ftone3 ī writ con nēme
 i knew þe name aff his tale
 i afper hyzt þe fyrft gēme
 þat jon þe fyrft baffe con wale 1000
 he glente grene ī þe loweft hēme
 faffer helde þefecoūde ftale
 þe calfydoyne þēne w^touten wēme
 ī þe þryd table conpurly pale
 þe emerade þefurþe fogrene of fcale
 þe fardonyfe þe fyfþe fton
 þe fexte þe rybe he conhit wale
 ī þe apocalyppe þe apofitel iohñ

53a

85 3et joyned joh̄n þecryfolyt
 þe feuenþe gēme ī fundament 1010
 þe a3tþe þe beryl cler ⁊ quyt
 þe topafye twȳne howþe nēte endent
 þe cryfopafe þe tenþe is ty3t
 þejacȳgh þe enleuenþe gent
 þe twelfþe þegentylefte ī vch aplyt
 þe amatyft purple w^t ynde blente
 þe walabof þe bantels bent
 ojaſporye as glas þat glyfnande ſchon
 j knew hit by his deuyſement
 ī þe apocalyppez þe apoſtel jh̄n 1020

86 as joh̄n deuyfed 3et fa3 j þare
 þiſe twelue de gres wern brode ⁊ ſtayre
 þe cyte ſtod abof ful ſware
 as longe as brode as hy3e ful fayre
 þe ſtretez of golde as glaſſe albare
 þe wal of jaſper þat glent as glayre
 þe wone3 w^tine enurned ware
 wyth alle kȳnez perre þat mo3t repayre
 þēne helde vch ſware of þis manayre
 twelue forlonge ſpace er eú hit fon 1030
 of he3t of brede of lenþe to cayre
 for meten hitſy3 þe apoſtel joh̄n

As joh̄n hȳ wrytez 3et more iſy3e
 vch pane of þat place had þre 3ate3
 ſo twelue ī pōſent j con allpye
 þe portalez pyked of rych plate3
 ⁊ vch 3ate of amargyrye
 aparfyt perle þat neu' fate3
 vchon iſcripture aname con plye
 of iſrl barnez folewande her date3 1040
 þat is toſay as herbyrþ whate3
 þe aldeſt ay fyrſt þ' on watz done
 ſuch ly3t þer lemed ī alle þe ſtrate3
 hem nedde nawþ' ſūne ne mone

- 88 Of fūne ne mone had þay no nede
 þe felf god watz her lombe lyzt
 þe lombe her lantyrne w^t ouden drede
 þurȝ hȳ blyfnd þeborȝ al bryzt
 þurȝ woȝe ⁊ won my lokȳg zede
 for fotyle cler noȝt lette no lyzt 1050
 þe hyȝe trone þer moȝt ȝe hede
 w^t alle þe apparaylmente vmbe pyȝte
 as joh̄n þe appoſtel in termeȝ tyȝte
 þe hyȝe godeȝ felf hit fet vpone
 areú of þe trone þer ran out ryȝte
 watz bryȝter þen boþe þe fūne ⁊ mone
- 89 Sūne nemone ſchon neú ſo ſwete
 a þat foyfoū flode out of þat flet
 ſwyþe hit ſwange þurȝ vch aſtrete
 w^t ouden fylþe oþ̄ galle oþ̄ glet 1060
 kyrk þer īne watz non ȝete
 chapel ne temple þat eú watz fet
 þe al myȝty watz her mynyſter mete
 þe lombe þe ſaker:fyfe þer to re get
 þe ȝateȝ ſtoken watz neú ȝet
 bot eú more vpen at vche alone
 þer entreȝ non totake reſet
 þat bereȝ any ſpot an vndeȝ mone
- 90 The mone may þer of acroche no myȝte
 to ſpotty ho is of body to grym 1070
 ⁊ al ſo þ̄ ne is neú nyȝt
 what ſchulde þe mone þer compas clym
 ⁊ to euen wyth þat worþly lyȝt
 þat ſchyneȝ vpon þe brokeȝ brym
 þe planeteȝ arn ī to poū aplyȝt
 ⁊ þe felf fūne fulfer todym
 aboute þat waſ arntres fulſchym
 þat twelue fryteȝ of lyf conbere fulſone
 twelue ſyþeȝ on ȝer þay beren fulfrym
 ⁊ re nowleȝ nwe ī vche amone 1080

91 An vnder mone so great m'wayle
 no fleschly hert ne myzt endeure
 as quen i blusched vpon þat baly
 soferly þ' of watz þe fafure
 i stod as styllle as dafed quayle
 forferly of þat freuch fygure
 þat felde i nawþ' reste ne t^ruayle
 so watz i rauyste wyth glȳme pure
 for i dar fay w^t conciens fure
 hade bodyly burne abiden þat bone
 þa3 alle clerkez hȳ hade ī cure
 his lyf were lofte an vnder mone

1090

Ryzt as þe maynful mone con rys
 er þēne þe day glem dryue aldou
 so sodanly on awonder wyfe

i watz war of aprofessyoū
 þis noble cite of ryche enpresse
 watz sodanly ful w^touten sōmoū
 of such v'gynez ī þe same gyfe
 þat watz my blyfful an vnder croū
 ⁊ coronde wernalle of þe same fasoū
 depaynt ī perlez ⁊ wedez qwyte
 ī vchone3 breste watz boūden boū
 þeblyfful perle w^t outen delyt

1100

93 w^t gret delyt þay glod ī fere
 on golden gate3 þat glent as glasse
 hūdreth þowfandez i wot þer were
 ⁊ alle infute her liurez waffe
 tortoknaw þe gladdest chere
 þelombe byfore con proudly passe
 wyth hornez seuen ofred glode cler
 as prayfed perlez his wedez waffe
 towarde þe throne þay trone atras
 þa3 þay wernfele no pres ī plyt
 bot mylde as maydenez feme at mas
 so dro3 þay forth w^t gret delyt

1110

- 54b
- 94 Delyt þ^t hys come encroched
to much hitwere of forto melle
þife alder men quen he aproched
grouelȳg to his fete þay felle 1120
legyoūes of aūgeleȳ togeder uoched
þer keften enfens of fwete smelle
þen glory ʔ gle watȳ nwe abroched
alsonge toloue þat gay juelle
þesteuen moȳt sʔryke þurȳþevrþe tohelle
þat þe vʔtues of heuen of joye endyte
toloue þe lombe his meyny in melle
jwyffe jlaȳt agret delyt
- 95 Delit þe lōbe forto deuife 1130
w^t much meruayle in mynde went
beȳt watȳ he blyþeȳt ʔ moȳte topryfe
þat eū j herde of sʔpeche sʔpent
foworþly whyt wern wedeȳ hys
his lokeȳ sʔymple hȳ self so gent
bot awoūde ful wyde ʔ weete con wyfe
anende hys hert þurȳ hyde to rente
of his quyte fyde his blod out sʔrent
alas þoȳt j who did þat sʔpyt
ani breȳte for bale aȳt haf for brent
er he þer to hade had delyt 1140
- 96 The lombe delyt nonlyȳte to wene
þaȳ he were hurt ʔ woūde hade
ī his sembelaūt watȳ neū fene
so wern his glenteȳ gloryoȳ glade
jloked amōg his meyny schene
how þay wyth lyf wern laȳte ʔlade
þē faȳ jþer mylyttel quene
þat jwende had standen by me ī sclade
lorde much of mirþe watȳ þat ho made
amōg her fereȳ þat watȳ so quyt 1150
þat syȳt me gart to þenk towade
for luf longȳg ī gret delyt

- D**elyt me drof ī yze ⁊ ere
 my maneȝ mynde to maddȝg malte
 quen iſez my frely iwolde be þere
 byȝonde þewater þaȝ ho were walte
 i þoȝt þat no þȝg myȝt me dere
 to fech me bur ⁊take me halte
 ⁊ to ſtart in þe ſtrem ſchulde non me ſtere
 to ſwȝme þe remnaūt þaȝiþer ſwalte 1160
 bot of þat mūt iwatȝ bi talt
 wheniſchulde ſtart ī þe ſtrem aſtraye
 out of þat caſte iwatȝ by calt
 hit watȝ not at my prynceȝ paye
 98 hit payed hym not þat iſo flonc
 ou' meruelo⁹ mereȝ ſo mad arayde
 of raas þaȝ iwere rafch ⁊ronk
 ȝet rapely þer īne iwatȝ reſtayed
 for ryȝt as i ſparred vnto þe bonc
 þat bratþe out of my drem me brayde 1170
 þen wakned i ī þat erber wlonk
 my hede vpon þat hylle watȝ layde
 þer as my perle to groūde ſtrayd
 iſaxled ⁊ fel ī gret affray
 ⁊ ſykyng to my ſelf iſayd
 now al be to þat prynces paye
 99 Me payed ful ille tobe out fleme
 ſo ſodenly ofþat fayre regioū
 fro alle þoſyȝteȝ ſo quykeȝ ⁊ queme
 alongeȝg heuy meſtrok ī ſwone 1180
 ⁊ rewfully þēne iconto reme
 o perle q̄ i ofrych renou
 ſo watȝ hit me dere þ^t þ^u con deme
 ī þys v'ay avyſyoū
 īf hit be ueray ⁊ ſoth ſermoū
 þat þ^u ſo ſtykeȝ ī garlande gay
 ſowel is me ī þys doel doūgoū
 þat þ^u art toþat pryneȝ paye

55b

100 To þat pryncez paye hade jay bente
 ⁊ zerned no more þen wat3 me geuen 1190
 ⁊ halden me þer in trwe entent
 as þe perle me prayed þat wat3 fo þryuen
 as helde drawen to goddez þsent
 to mo of his mysterys jhade ben dryuen
 bot ay wolde man of happe more hente
 þen mo3ten by ryzt vpon hem clyuen
 þer fore my ioie wat3 fone to riuen
 ⁊ j kaste of kythez þat laftez aye
 lorde mad hit arn þat agayn þe stryuen
 oþ proferen þe ozt agayn þy paye 1200

101 To pay þe þnce oþ fete fazte
 hit is ful eþe to þe god kryftyin
 for jhaf fouden hym boþe day ⁊ nazte
 agod alorde afrende ful fyin
 ou þis hyul þis lote jlazte
 for pyty of my perle enclyin
 ⁊ syþen to god jhit bytazte
 in kryftez dere bleffyg ⁊ myn
 þat inþeforme of bred ⁊ wyn
 þe preste v9 schewe3 vch adaye 1210
 he gef v9 to be his homly hyne
 Ande precio9 perlez vnto his pay Amen· Amen·