

 Everyman

 A MORAL PLAY

 HERE BEGINETH A TREATISE HOW THE
HIGH FATHER OF HEAVEN SENDETH DEATH
TO SUMMON EVERY CREATURE TO
COME AND GIVE ACCOUNT
OF THEIR LIVES IN THIS
WORLD AND IS IN
MANNER OF A
MORAL
PLAY.

 Messenger

 I pray you all give your audience,

And hear this matter with reverence,

By figure a moral play—

The Summoning of Everyman called it is,

That of our lives and ending shows

How transitory we be all day.

This matter is wonderous precious,

But the intent of it is more gracious,

And sweet to bear away.

The story saith,—Man, in the beginning,

Look well, and take good heed to the ending,

Be you never so gay!

Ye think sin in the beginning full sweet,

Which in the end causeth thy soul to weep,

When the body lieth in clay.

Here shall you see how Fellowship and Jollity,

Both Strength, Pleasure, and Beauty,

Will fade from thee as flower in May.

For ye shall hear, how our heavenly king

Calleth Everyman to a general reckoning:

Give audience, and hear what he doth say.

 God

 I perceive here in my majesty,

How that all the creatures be to me unkind,

Living without dread in worldly prosperity:

Of ghostly sight the people be so blind,

Drowned in sin, they know me not for their God;

In worldly riches is all their mind,

They fear not my rightwiseness, the sharp rod;

My law that I shewed, when I for them died,

They forget clean, and shedding of my blood red;

I hanged between two, it cannot be denied;

To get them life I suffered to be dead;

I healed their feet; with thorns hurt was my head:

I could do no more than I did truly,

And now I see the people do clean forsake me.

They use the seven deadly sins damnable;

As pride, covetise, wrath, and lechery,

Now in the world be made commendable;

And thus they leave of angels the heavenly company;

Everyman liveth so after his own pleasure,

And yet of their life they be nothing sure:

I see the more that I them forbear

The worse they be from year to year;

All that liveth appaireth* fast, is impaired

Therefore I will in all the haste

Have a reckoning of Everyman’s person

For an I leave the people thus alone

In their life and wicked tempests,

Verily they will become much worse than beasts;

For now one would by envy another up eat;

Charity they all do clean forget.

I hope well that Everyman

In my glory should make his mansion,

And thereto I had them all elect;

But now I see, like traitors deject,

They thank me not for the pleasure that I to them meant,

Nor yet for their being that I them have lent;

I proffered the people great multitude of mercy,

And few there be that asketh it heartily;

They be so cumbered with worldly riches,

That needs on them I must do justice,

On Everyman living without fear.

Where art thou, Death, thou mighty messenger?

 Death

 Almighty God, I am here at your will,

Your commandment to fulfil.

 God

 Go thou to Everyman,

And show him in my name

A pilgrimage he must on him take,

Which he in no wise may escape;

And that he bring with him a sure reckoning

Without delay or any tarrying.

 Death

 Lord, I will in the world go run over all,

And cruelly outsearch both great and small;

Every man will I beset that liveth beastly

Out of God’s laws, and dreadeth not folly;

He that loveth riches I will strike with my dart,

His sight to blind, and from heaven to depart,

Except that alms be his good friend,

In hell for to dwell, world without end.

Lo, yonder I see Everyman walking;

Full little he thinketh on my coming;

His mind is on fleshly lust and his treasure,

And great pain it shall cause him to endure

Before the Lord Heaven King.

 Everyman, stand still; whither art thou going

 Thus gaily? Hast thou thy Maker forget?

 Everyman

 Why askst thou?

Wouldest thou wete*? know

 Death

 Yea, sir, I will show you;

In great haste I am sent to thee

From God out of his great majesty.

 Everyman

 What, sent to me?

 Death

 Yea, certainly.

Though thou have forget him here,

He thinketh on thee in the heavenly sphere,

As, or we depart, thou shalt know.

 Everyman

 What desireth God of me?

 Death

 That shall I show thee;

A reckoning he will needs have

Without any longer respite.

 Everyman

 To give a reckoning longer leisure I crave;

This blind matter troubleth my wit.

 Death

 On thee thou must take a long journey:

Therefore thy book of count with thee thou bring;

For turn again thou can not by no way,

And look thou be sure of thy reckoning:

For before God thou shalt answer, and show

Thy many bad deeds and good but few;

How thou hast spent thy life, and in what wise,

Before the chief lord of paradise.

Have ado that we were in that way,

For, wete thou well, thou shalt make none attournay*. mediator

 Everyman

 Full unready I am such reckoning to give

I know thee not: what messenger art thou?

 Death

 I am Death, that no man dreadeth.

For every man I rest and no man spareth;

For it is God’s commandment

That all to me should be obedient.

 Everyman

 O Death, thou comest when I had thee least in mind;

In thy power it lieth me to save,

Yet of my good will I give thee, if ye will be kind,

Yea, a thousand pound shalt thou have,

And defer this matter till another day.

 Death

 Everyman, it may not be by no way;

I set not by gold, silver, nor riches,

Ne by pope, emperor, king, duke, ne princes.

For an I would receive gifts great,

All the world I might get;

But my custom is clean contrary.

I give thee no respite: come hence, and not tarry.

 Everyman

 Alas, shall I have no longer respite?

I may say Death giveth no warning:

To think on thee, it maketh my heart sick,

For all unready is my book of reckoning.

But twelve year and I might have abiding,

My counting book I would make so clear,

That my reckoning I should not need to fear.

Wherefore, Death, I pray thee, for God’s mercy,

Spare me till I provided of remedy.

 Death

 Thee availeth not to cry, weep, and pray:

But haste thee lightly that you were gone the journey,

And prove thy friends if thou can.

For, wete thou well, the tide abideth no man,

And in the world each living creature

For Adam’s sin must die of nature.

 Everyman

 Death, if I should this pilgrimage take,

And my reckoning surely make,

Show me, for saint charity,

Should I not come again shortly?

 Death

 No, Everyman; and thou be once there,

Thou mayst never more come here,

Trust me verily.

 Everyman

 O gracious God, in the high seat celestial,

Have mercy on me in this most need;

Shall I have no company from this vale terrestrial

Of mine acquaintance that way to me lead?

 Death

 Yea, if any be so hardy

That would go with thee and bear thee company.

Hie thee that you were gone to God’s magnificence,

Thy reckoning to give before his presence.

What, weenest thou thy life is given thee,

And thy worldly goods also?

 Everyman

 I had went so verily.

 Death

 Nay, nay; it was but lent thee;

For as soon as thou art go,

Another awhile shall have it, and then go therefor

Even as thou hast done.

Everyman, thou art mad; thou hast thou wits five,

And here on earth will not amend thy life,

For suddenly I do come.

 Everyman

 O wretched caitiff, whither shall I flee,

That I might scape this endless sorrow!

Now, gentle Death, spare me till to-morrow,

That I may amend me

With good advisement.

 Death

 Nay, thereto I will not consent,

Nor no man will I respite,

But to the heart suddenly I shall smite

Without any advisement.

And now out of thy sight I will me hie;

See thou make thee ready shortly,

For thou mayst say this is the day

That no man living may escape away.

 Everyman

 Alas, I may well weep with sighs deep;

Now have I no manner of company

To help me in my journey, and me to keep;

And also my writing is full unready.

How shall I do now for to excuse me?

I would to God I had never be gete*! been born

To my soul a great profit it had be;

For now I fear pains huge and great.

The time passeth; Lord, help that all wrought;

For though I mourn it availeth nought.

The day passeth, and is almost a-go;

I wot not well what for to do.

To whom were I best my complaint do make?

What, and I to Fellowship thereof spake,

And show him of this sudden chance?

For in him is all my affiance;

We have in the world so many a day

Be on good friends in sport and play.

I see him yonder, certainly;

I trust that he will bear me company;

Therefore to him will I speak to ease my sorrow.

Well met, good Fellowship, and good morrow!

 Fellowship

 Everyman, good morrow by this day.

Sir, why lookest thou so piteously?

If anything be amiss, I pray thee, me say,

That I may help to remedy.

 Everyman

 Yea, good Fellowship, yea,

I am in great jeopardy.

 Fellowship

 My true friend, show me your mind;

I will not forsake thee, unto my life’s end,

In the way of good company.

 Everyman

 That was well spoken, and lovingly.

 Fellowship

 Sir, I must needs know your heaviness;

I have pity to see you in any distress;

If any have you wronged ye shall revenged be,

Though I on the ground be slain for thee,—

Though that I know before that I should die.

 Everyman

 Verily, Fellowship, gramercy.

 Fellowship

 Tush! by thy thanks I set not a straw.

Show me your grief, and say no more.

 Everyman

 If I my heart should to you break,

And then you to turn your mind from me,

And would not me comfort, when you hear me speak,

Then should I ten times sorrier be.

 Fellowship

 Sir, I say as I will do in deed.

 Everyman

 Then be you a good friend at need;

I have found you true here before.

 Fellowship

 And so ye shall evermore;

For, in faith, and thou go to Hell

I will not forsake thee by the way!

 Everyman

 Ye speak like a good friend; I believe you well;

I shall deserve it, and I may.

 Fellowship

 I speak of no deserving, by this day.

For he that will say and nothing do

Is not worthy with good company to go;

Therefore show me the grief of your mind,

As to your friend most loving and kind.

 Everyman

 I shall show you how it is;

Commanded I am to go on a journey,

A long way, hard and dangerous,

And give a strait count without delay

Before the high judge Adonai*. God

Wherefore I pray you bear me company,

As ye have promised, in this journey.

 Fellowship

 That is a matter indeed! Promise is duty,

But, and I should take such a voyage on me,

I know it well, it should be to my pain:

Also it make me afeard, certain.

But let us take counsel here as well we can,

For your words would fear a strong man.

 Everyman

 Why, ye said, If I had need,

Ye would me never forsake, quick nor dead,

Though it were to hell truly.

 Fellowship

 So I said, certainly,

But such pleasures be set aside, thee sooth to say:

And also, if we took such a journey,

When should we come again?

 Everyman

 Nay, never again till the day of doom.

 Fellowship

 In faith, then will not I come there!

Who hath you these tidings brought?

 Everyman

 Indeed, Death was with me here

 Fellowship

 Now, by God that all hath brought,

If Death were the messenger,

For no man that is living to-day

I will not go that loath journey—

Not for the father that begat me!

 Everyman

 Ye promised other wise, pardie.

 Fellowship

 I wot well I say so truly;

And yet if thou wilt eat, and drink, and make good cheer,

Or haunt to women, the lusty companion,

I would not forsake you, while the day is clear,

Trust me verily!

 Everyman

 Yea, thereto ye would be ready;

To go to mirth, solace, and play,

Your mind will sooner apply

Than to bear me company in my long journey.

 Fellowship

 Now, in good faith, I will not that way.

But and thou wilt murder, or any man kill,

In that I will help thee with a good will!

 Everyman

 O that is a simple advice indeed!

Gentle fellow, help me in my necessity;

We have loved long, and now I need,

And now, gentle Fellowship, remember me.

 Fellowship

 Whether ye have loved me or no,

By Saint John, I will not with thee go.

 Everyman

 Yet I pray thee, take the labour, and do so much for me

To bring me forward, for saint charity,

And comfort me till I come without the town.

 Fellowship

 Nay, and thou would give me a new gown,

I will not a foot with thee go;

But an you had tarried I would not have left thee so.

And as now, God speed thee in thy journey,

For from thee I will depart as fast as I may.

 Everyman

 Whither away, Fellowship? Will you forsake me?

 Fellowship

 Yea, by my fay, to God I betake thee.

 Everyman

 Farewell, good Fellowship; for this my heart is sore;

Adieu for ever, I shall see thee no more.

 Fellowship

 In faith, Everyman, farewell now at the end;

For you I will remember that parting is mourning.

 Everyman

 Alack! Shall we thus depart indeed?

Our Lady, help, without any more comfort,

Lo, Fellowship forsaketh me in my most need:

For help in this world whither shall I resort?

 Fellowship herebefore with me would merry make;

And now little sorrow for me doth he take.

It is said, in prosperity men friends may find,

Which in adversity be fully unkind.

Now whither for succour shall I flee,

Sith that Fellowship hath forsaken me?

To my kinsmen I will truly,

Praying them to help me in my necessity;

I believe that they will do so,

For kind will creep where it may not go.

I will go say, for yonder I see them go.

Where be ye now, my friends and kinsmen?

 Kindred

 Here be we now at your commandment.

Cousin, I pray you show us your intent

In any wise, and not spare.

 Cousin

 Yea, Everyman, and to us declare

If ye be disposed to go any whither,

For wete you well, we will live and die together.

 Kindred

 In wealth and woe we will with you hold,

For over his kin a man may be bold.

 Everyman

 Gramercy, my friends and kinsmen kind.

Now shall I show you the grief of my mind:

I was commanded by a messenger,

That is a high king’s chief officer;

He bade me go on a pilgrimage to my pain,

And I know well I shall never come again;

Also I must give a reckoning straight,

For I have a great enemy, that hath me in wait,

Which intendeth me for to hinder.

 Kindred

 What account is that which ye must render?

That would I know.

 Everyman

 Of all my works I must show

How I have lived and my days spent;

Also of ill deeds, that I have used

In my time, sith life was me lent;

And of all virtues that I have refused.

Therefore I pray you thither with me,

To help to make account, for saint charity.

 Cousin

 What, to go thither? Is that the matter?

Nay, Everyman, I had liefer fast bread and water

All this five year and more.

 Everyman

 Alas, that ever I was bore!

For now shall I never be merry

If that you forsake me.

 Kindred

 Ah, sir; what, ye be a merry man!

Take good heart to you, and make no moan.

But as one thing I warn you, by Saint Anne,

As for me, ye shall go alone.

 Everyman

 My Cousin, will you not with me go?

 Cousin

 No by our Lady; I have the cramp in my toe.

Trust not to me, for, so God me speed,

I will deceive you in your most need.

 Kindred

 It availeth not us to tice.

Ye shall have my maid with all my heart;

She loveth to go to feasts, there to be nice,

And to dance, and abroad to start:

I will give her leave to help you in that journey,

If that you and she may agree.

 Everyman

 Now show me the very effect of your mind.

Will you go with me, or abide behind?

 Kindred

 Abide behind? Yea, that I will and I may!

Therefore farewell until another day.

 Everyman

 How should I be mary or glad?

For fair promises to me make,

But when I have most need, they me forsake.

I am deceived; that maketh me sad

 Cousin

 Cousin Everyman, farewell now,

For varily I will not go with you;

Also of mine an unready reckoning

I have to account; therefore I make tarrying.

Now, God keep thee, for now I go.

 Everyman

 Ah, Jesus, is all come hereto?

Lo, fair words maketh fools feign;

They promise and nothing will do certain.

My kinsmen promised me faithfully

For to abide with me steadfastly,

And now fast away do they flee:

Even so Fellowship promised me.

What friend were best me of to provide?

I lose my time here longer to abide.

Yet in my mind a thing there is;—

All my life I have loved riches;

If that my good now help me might,

He would make my heart full light.

I will speak to him in this distress.—

Where art thou, my Goods and riches?

 Goods

 Who calleth me? Everyman? What hast thou hast!

I lie here in corners, trussed and piled so high,

And in chest I am locked so fast,

Also sacked in bags, thou mayst see with thine eye,

I cannot stir; in packs low I lie.

What would ye have, lightly me say.

 Everyman

 Come hither, Goods, in all the hast thou may,

For of counsel I must desire thee.

 Goods

 Sir, and ye in the world have trouble or adversity,

That can I help you to remedy shortly.

 Everyman

 It is another disease that grieveth me;

In this world it is not, I tell thee so.

I am sent for another way to go,

To give a straight account general

Before the highest Jupiter of all;

And all my life I have had joy and pleasure in thee.

Therefore I pray thee go with me,

For, peradventure, thou mayst before God Almighty

My reckoning help to clean and purify;

For it is said ever among,

That money maketh all right that is wrong.

 Goods

 Nay, Everyman, I sing another song,

I follow no man in such voyages;

For an I went with thee

Thou shouldst fare much the worse for me;

For because on me thou did set thy hand,

Thy reckoning I have made blotted and blind,

That thine account thou cannot make truly;

And that hast thou for the love of me.

 Everyman

 That would grieve me full sore,

When I should come to that fearful answer.

Up, let us go thither together.

 Goods

 Nay, not so, I am too brittle, I may not endure;

I will follow no man one foot, be ye sure.

 Everyman

 Alas, I have thee loved, and had great pleasure

 All my life-days on good and treasure.

 Goods

 That is to thy damnation without lesing,

For my love is contrary to the love everlasting.

But if thou had loved moderately during,

As, to the poor give part of me,

Then shouldst thou not in this dolour be,

Nor in this great sorrow care.

 Everyman

 Lo, now was I deceived or was I ware,

And all may wyte* my spending time. blame

 Goods

 What, weenest thou that I am thine?

 Everyman

 I had wend so.

 Goods

 Nay, Everyman, say no;

 As for a while I was lent thee,

A season thou hast had me in prosperity;

My condition is man’s soul to kill;

If I save one, a thousand I do spill;

Weenest thou that I will follow thee?

Nay, from this world, not verrily.

 Everyman

 I had wend otherwise.

 Goods

 Therefore to thy soul Good is a thief;

For when thou art dead, this is my guise

Another to deceive in the same wise

As I have done thee, and all to his soul’s reprief.

 Everyman

 O false Good, cursed thou be!

Thou traitor to God, that hast deceived me,

And caught me in thy snare.

 Goods

 Marry, thou brought thyself in care,

Whereof I am glad,

I must needs laugh, I cannot be sad.

 Everyman

 Ah, Good, thou hast had long my heartly love;

I gave thee that which should be the Lord’s above.

But wilt thou not go with me in deed?

I pray thee truth to say.

 Goods

 No, so God me speed,

Therefore farewell, and have good day.

 Everyman

 O, to whom shall I make my moan

For to go with me in that heavy journey?

First Fellowship said he would go with me gone;

His words were very pleasant and gay,

But afterward he left me alone.

Then spake I to my kinsmen all in despair,

And also they gave me words fair,

They lacked no fair speaking,

But all forsake me in the ending.

Then went I to my Goods that I loved best,

In hope to have comfort, but there had I least;

For my Goods sharply did me tell

That he bringeth many to hell.

Then of myself I was ashamed,

And so I am worthy to be blamed;

Thus may I well myself hate.

Of whom shall now counsel take?

I think that I shall never speed

Till that I go to my Good-Deed,

But alas, she is so weak,

That she can neither go nor speak;

Yet I will venture on her now.—

My Good-Deeds, where be you?

 Good-Deeds

 Here I lie cold in the ground;

Thy sins hath me sore bound,

That I cannot stir.

 Everyman

 O, Good-Deeds, I stand in fear;

I must you pray counsel,

For help now should come right well.

 Good-Deeds

 Everyman, I have understanding

That ye be summoned account to make

Before Messias, of Jerusalem King;

And if you do by me that journey what you will I take.

 Everyman

 Therefore I come to you, my moan to make;

I pray you, that ye will go with me.

 Good-Deeds

 I would full fain, but I cannot stand verily.

 Everyman

 Why, is there anything on you fall?

 Good-Deeds

 Yea, sir, I may thank you of all;

 If ye had perfectly cheered me,

Your book of account now full ready had be.

Look, the books of your works and deeds eke;

Oh, see how they lie under the feet,

To your soul’s heaviness.

 Everyman

 Our Lord Jesus, help me!

For one letter here I can not see.

 Good-Deeds

 There is a blind reckoning in time of distress!

 Everyman

 Good-Deeds, I pray you, help me in this need,

Or else I am forever damned indeed;

Therefore help me to make reckoning

Before the redeemer of all thing,

That king is, and was, and ever shall.

 Good-Deeds

 Everyman, I am sorry for your fall,

And fain would I help you, and I were able.

 Everyman

 Good-Deeds, your counsel I pray you give me.

 Good-Deeds

 That shall I do verily;

Though that on my feet I may not go,

I have a sister, that shall with you also,

Called Knowledge, which shall you abide,

To help you make that dreadful reckoning.

 Knowledge

 Everyman, I will go with thee, and be thy guide,

In thy most need to go by thy side.

 Everyman

 In good condition I am now in every thing,

And am wholly content with this good thing;

Thanked be God my creator.

 Good-Deeds

 And when he hath brought thee there,

Where thou shalt heal thee of thy smart,

Then go with your reckoning and your Good-Deeds together

For to make you joyful at heart

Before the blessed Trinity.

 Everyman

 My Good-Deeds, gramercy;

I am well content, certainly,

With your words sweet.

 Knowledge

 Now we go together lovingly,

To Confession, that cleansing river.

 Everyman

 For joy I weep; I would we were there;

But, I pray you, give me cognition

Where dwelleth that holy man, Confession.

 Knowledge

 In the house of salvation:

We shall find him in that place,

That shall us comfort by God’s grace.

Lo, this is Confession; kneel down and ask mercy,

For he is in good conceit with God almighty.

 Everyman

 O glorious fountain that all uncleanness doth clarify,

That on me no sin may be seen;

I come with Knowledge for my redemption,

Repent with hearty and full contrition;

For I am commanded a pilgrimage to take,

And great accounts before God to make.

Now, I pray you, Shrift, mother of salvation,

Help my good deeds for my piteous exclamation.

 Confession

 I know your sorrow well, Everyman;

Because with Knowledge ye come to me,

I will you comfort as well as I can,

And a precious jewel I will give thee,

Called penance, wise voider of adversity;

Therewith shall your body chastised be,

With abstinence and perseverance in God’s service:

Here shall you receive that scourge of me,

Which is penance strong, that ye must endure,

To remember thy Saviour was scourged for thee

With sharp scourges, and suffered it patiently;

So must thou, or thou scape that painful pilgrimage;

 Knowledge, keep him in this voyage,

And by that time Good-Deeds will be with thee.

But in any wise, be sure of mercy,

For your time draweth fast, and ye will saved be;

Ask God mercy, and He will grant truly,

When with the scourge of penance man doth him bind,

The oil of forgiveness then shall he find.

 Everyman

 Thanked be God for his gracious work!

For now I will my penance begin;

This hath rejoiced and lighted my heart,

Though the knots be painful and within.

 Knowledge

 Everyman, look your penance that ye fulfil,

What pain that ever it to you be,

And Knowledge shall give you counsel at will,

How your accounts you shall make clearly,

 Everyman

 O eternal God, O heavenly figure,

O way of rightwiseness, O goodly vision,

Which descended down in a virgin pure

Because he would Everyman redeem,

Which Adam forfeited by his disobedience:

O blessed Godhead, elect and high-divine,

Forgive my grievous offence;

Here I cry thee mercy in this presence.

O ghostly treasure, O ransomer and redeemer

Of all the world, hope and conductor,

Mirror of joy, and founder of mercy,

Which illumineth heaven and earth thereby,

Hear my clamorous complain, though it late be;

Receive my prayers; unworthy in this heavy life,

Though I be a sinner most abominable,

Yet let my name be written in Moses’ table;

O Mary, pray to the Maker of all thing,

Me for to help at my ending,

And save me from the power of my enemy,

For Death assaileth me strongly,

And, Lady, that I may by means of they prayer

Of your Son’s glory to be partaker,

By the means of His passion I it crave,

I beseech you, help my soul to save.

 Knowledge, give me the scourge of penance;

My flesh therewith shall give a quittance;

I will now begin, if God give me grace.

 Knowledge

 Everyman, God give you time and space:

Thus I bequeath you in the hands of our Savior,

Thus may you make your reckoning sure.

 Everyman

 In the name of the Holy Trinity,

My body sore punished shall be:

Take this body for the sin of the flesh;

Also though delightest to go gay and fresh;

And in the way of damnation thou did me bring;

Therefore suffer now strokes and punishing.

Now of penance I will wade the water clear,

To save me from purgatory, that sharp fire.

 Good-Deeds

 I thank God, now I can walk and go;

And am delivered of my sickness and woe.

Therefore with Everyman I will go, and not spare;

His good works I will help him to declare.

 Knowledge

 Now, Everyman, be merry and glad;

Your Good-Deeds cometh now;

Now is your Good-Deeds whole and sound,

Going upright upon the ground.

 Everyman

 My heart is light, and shall be evermore;

Now will I smite faster than I did before.

 Good-Deeds

 Everyman, pilgrim, my special friend,

Blessed be thou without end;

For thee is prepared the eternal glory,

Ye gave me made whole and sound,

Therefore I will bid by thee in every stound*. season

 Everyman

 Welcome, my Good-Deeds; now I hear thy voice,

I weep for very sweetness of love.

 Knowledge

 Be no more sad, but ever rejoice,

God seeth they living in this throne above;

Put on his garment to thy behove,

Which is wet with your tears,

Or else before God you may it miss,

When you to your journey’s end come shall.

 Everyman

 Gentle Knowledge, what do you it call?

 Knowledge

 It is a garment of sorrow:

From pain it will you borrow;

Contrition it is,

That getteth forgiveness;

It pleaseth God passing well.

 Good-Deeds

 Everyman, will you wear it for your heal?

 Everyman

 Now blessed be Jesu, Mary’s Son!

From now have I on true contrition.

And let us go now without tarrying;

Good-Deeds, have we clear our reckoning?

 Good-Deeds

 Yea, indeed I have it here.

 Everyman

 Then I trust we need not fear;

Now friends, let us not part in twain.

 Knowledge

 Nay, Everyman, that will we not, certain.

 Good-Deeds

 Yet must thou lead with thee

Three persons of great might.

 Everyman

 Who should they be?

 Good-Deeds

 Discretion and Strength, they hight,

And thy Beauty may not abide behind.

 Knowledge

 Also ye must call to mind

Your Five-wits as for your counsellors.

 Good-Deeds

 You must have them ready at all hours.

 Everyman

 How shall I get them hither?

 Knowledge

 You must call them all together,

And they will hear you incontinent*.immediately

 Everyman

 My friends, come hither and be present

Discretion, Strength, my Five-wits and Beauty.

 Beauty

 Here at your will we be all ready.

What will ye that we should do?

 Good-Deeds

 That ye would with Everyman go,

And help him in his pilgrimage,

Advise you, will ye with him or not in that voyage?

 Strength

 We will bring him all thither,

To his help and comfort, ye may believe me.

 Discretion

 So will we go with him all together.

 Everyman

 Almighty God, loved thou be,

I give thee laud that I have hither brought

Strength, Discretion, Beauty, and Five-wits; lack I nought;

And my Good-Deeds, with Knowledge clear,

I desire no more to my business.

 Strength

 And I, Strength, will by you stand in distress,

Though thou would be battle fight on the ground.

 Five-Wits

 And though it were through the world round,

We will not depart for sweet nor sour.

 Beauty

 No more will I unto death’s hour,

Whatsoever thereof befall.

 Discretion

 Everyman, advise you first of all;

Go with a good advisement and deliberation;

We all give you virtuous monition

That all shall be well.

 Everyman

 My friends, harken what I will tell:

I pray God reward you in his heavenly sphere.

Now harken, all that be here,

For I will make my testament

Here before you all present.

In alms half good I will give with my hands twain

In the way of charity with good intent,

And the other half still shall remain

In quiet to be returned there it ought to be.

This I do in despite of the fiend of hell

To go quite out of his peril

Even after and this day.

 Knowledge

 Everyman, hearken what I say;

Go to priesthood, I you advise,

And receive of him in any wise

The holy sacrament and ointment together;

Then shortly see ye turn again hither;

We will all abide you here.

 Five-Wits

 Yea, Everyman, hie you that ye ready were,

There is no emperor, king, duke, ne baron,

That of God hath commission,

As hath the least priest in the world being;

He beareth the keys and thereof hath the cure

For man’s redemption, it is ever sure;

Which God for our soul’s medicine

Gave us out of his heart with great pine;

Here in this transitory life, for thee and me

The blessed sacraments seven there be,

Baptism, confirmation, with priesthood good,

And the sacrament of God’s precious flesh and blood,

Marriage, the holy extreme unction, and penance;

Gracious sacraments of high divinity.

 Everyman

 Fain would I receive that holy body

And meek to my ghostly father I will go.

 Five-wits

 Everyman, that is the best that ye can do:

God will you to salvation bring,

For priesthood exceedeth all other things;

To us Holy Scripture they do teach.

And converteth man from sin heaven to reach;

God hath to them more power given,

Than to any angel that is in heaven;

With five words he may consecrate

God’s body in flesh and blood to mate,

And handleth his maker between his hands;

The priest bindeth and unbindeth all bands,

Both in earth and in heaven;

Thou ministers all the sacraments seven;

Though we kissed thy feet thou were worthy;

Thou art surgeon that cureth sin deadly;

No remedy we find under God

But all only priesthood.

Everyman, God gave priests that dignity,

And setteth them in his stead amount us to be;

Thus be they above angels in degree.

 Knowledge

 If priests be good it is so surely;

But when Jesus hanged on the cross with great smart

There he gave, out of his blessed heart,

The same sacrament in great torment:

He sold them not to us, that Lord Omnipotent.

Therefore Saint Peter the apostle doth say

That Jesu’s curse hath all they

Which God their Savior do buy or sell,

Or they for any money do take or tell.

Sinful priests giveth the sinners example bad;

Their children sitteth by other men’s fires, I have heard;

And some haunteth women’s company,

With unclean life, as lusts of lechery:

These be with sin made blind.

 Five-Wits

 I trust to God no such may we find;

Therefore let us priesthood honour,

And follow their doctrine for our souls’ succour;

We be their sheep, and they shepherds be

By whom we all be kept in surety.

Peace, for yonder I see Everyman come,

Which hath made true satisfaction.

 Good-Deeds

 Methinketh it is he indeed.

 Everyman

 Now Jesu be our alder speed*. speed in help of all

I have received the sacrament for my redemption,

And then mine extreme unction:

Blessed be all they that counsell me to take it!

And now, friends, let us go without longer respite;

I thank God that ye have tarried so long.

Now set each of you on this rod your hand,

And shortly follow me:

I go before, there I would be; God be our guide.

 Strength

 Everyman, we will not from you go,

Till ye have done this voyage long.

 Discretion

 I, Discretion, will bide by you also.

 Knowledge

 And though this pilgrimage be never so strong,

I will never part you fro.

 Strength

 Everyman, I will be as sure by thee

As ever I did by Judas Maccabee.

 Everyman

 Alas, I am so faint I may not stand,

My limbs under me do fold;

Friends, let us not turn again to this land,

Not for all the world’s gold,

For into this cave must I creep

And turn to the earth and there to sleep.

 Beauty

 What into this grave? Alas!

 Everyman

 Yea, there shall you consume more and less.

 Beauty

 And what, should I smother here?

 Everyman

 Yea, by my faith, and never more appear.

In this world live no more we shall,

But in heaven before the highest Lord of all.

 Beauty

 I cross out all this; adieu by Saint John;

I take my cap in my lap and am gone.

 Everyman

 What, Beauty, whither will ye?

 Beauty

 Peace, I am deaf; I look not behind me,

Not and thou would give me all the gold in thy chest.

 Everyman

 Alas, whereto may I trust?

Beauty goeth fast away hie;

She promised with me to live and die.

 Strength

 Everyman, I will thee also forsake and deny;

Thy game liketh me not at all.

 Everyman

 Why, then ye will forsake me all.

Sweet Strength, tarry a little space.

 Strength

 Nay, sir, by thy rood of grace

I will hie me from thee fast,

Though thou weep till thy heart brast.

 Everyman

 Ye would ever bide by me, ye said.

 Strength

 Yea, I have you far enough conveyed;

Ye be old enough, I understand,

Your pilgrimage to take on hand;

I repent me that I hither came.

 Everyman

 Strength, you to displease I am to blame;

Will you break promise that is debt?

 Strength

 In faith, I care not;

Thou art but a fool to complain,

You spend your speech and waste your brain;

Go thrust thee into the ground.

 Everyman

 I had went surer I should you have found.

He that trustest in his Strength

She him deceiveth at the length.

Both Strength and Beauty forsaketh me,

Yet they promise me fair and lovingly.

 Discretion

 Everyman, I will after Strength be gone,

As for me I will leave you alone.

 Everyman

 Why, Discretion, will ye forsake me?

 Discretion

 Yea, in faith, I will go from thee,

For when Strength goeth before

I follow after evermore.

 Everyman

 Yet, I pray thee, for the love of the Trinity,

Look in my grave once piteously.

 Discretion

 Nay, so nigh will I not come.

Farewell, every one!

 Everyman

 O all thing faileth, save God alone;

Beauty, Strength, and Discretion;

For when Death bloweth his blast,

They all run from me full fast.

 Five-wits

 Everyman, my leave now of thee I take;

I will follow the other, for here I thee forsake.

 Everyman

 O Jesu, help, all hath forsaken me!

 Good-Deeds

 Nay, Everyman, I will bide with thee,

I will not forsake thee indeed;

Thou shalt find me a good friend at need.

 Everyman

 Gramercy, Good-Deeds; now may I true friends see;

They have forsaken me every one;

I loved them better than my Good-Deeds alone.

Knowledge, will ye forsake me also?

 Knowledge

 Yea, Everyman, when ye to death do go;

But not yet for no manner of danger.

 Everyman

 Gramercy, Knowledge, with all me heart.

 Knowledge

 Nay, yet I will not from hence depart,

Till I see where ye shall be come.

 Everyman

 Methinketh, alas, that I must be gone,

To make my reckoning and my debts pay,

For I see my time is nigh spent away.

Take example, all ye that do hear or see,

How they that I loved best do forsake me,

Except my Good-Deeds that bideth truly.

 Good-Deeds

 All earthly things is but vanity:

Beauty, Strength, and Discretion, do man forsake,

Foolish friends and kinsmen, that fair spake,

All fleeth save Good-Deeds, and that am I.

 Everyman

 Have mercy on me, God, most mighty;

And stand by me, thou Mother and Maid, holy Mary.

 Good-Deeds

 Fear not, I will speak for thee.

 Everyman

 Here I cry God mercy.

 Good-Deeds

 Short our end, and minish our pain;

Let us go and never come again.

 Everyman

 Into thy hands, Lord, my soul I commend;

Receive it, Lord, that it be not lost;

As thou me boughtest, so me defend,

And save me from the fiend’s boast,

That I may appear with that blessed host

That shall be saved at the day of doom.

In manus tuas—of might’s most

For ever—commendo spiritum meum.

 Knowledge

 Now hath he suffered that we all shall endure;

The Good-Deeds shall make all sure.

Now hath he made ending;

Methinketh that I hear angels sing

And make great joy and melody,

Where Everyman’s soul received shall be.

 Angel

 Come, excellent elect spouse to Jesu:

Hereabove thou shalt go

Because of thy singular virtue:

Now the soul is taken the body fro;

Thy reckoning is crystal-clear.

Now shalt thou into the heavenly sphere,

Unto the which all ye shall come

That liveth well before the day of doom.

 Doctor

 This moral men may have in mind;

Ye hearers, take it of worth, old and young,

And forsake pride, for he deceiveth you in the end,

And remember Beauty, Five-wits, Strength, and Discretion,

They all at last do Everyman forsake,

Save his Good-Deeds, there doth he take.

But beware, an they be small

Before God, he hath no help at all.

None excuse may be there for Everyman:

Alas, how shall he do then?

For after death amends may no man make,

For then mercy and pity do him forsake.

If his reckoning be not clear when he do come,

God will say—ite maledicti in ignem æternum.

And he that hath his account whole and sound,

High in heaven he shall be crowned;

Unto which place God bring us all thither

That we may live body and soul together.

Thereto help the Trinity,

Amen, say ye, for saint Charity.

 THUS ENDETH THIS MORALL PLAY OF EVERYMAN.

cover.jpeg
EVERYMAN

A
MORALITY
DAY

