William Marshal and Concepts of Honor

By Conde Fernando Rodriguez de Falcon

Honor and chivalry are keystones of our Society, yet defining the fine details of acceptable chivalric behavior has led to many discussions and disagreements. But these arguments are certainly not new to our modern age, and sometimes even understanding the medieval answers can prove difficult.

In 1179, while in service to the son of Henry II, William Marshal was taking part in a tournament in northern France when he came across a company of English knights in combat with a group of French knights. Hard pressed by their opponents the Frenchmen had retreated to the protection of an old fortification on a hill surrounded by a ditch or moat, but they were forced to leave their horses on the outside of the building.

When the Marshal noticed this, he stayed clear of the combat, and instead crossed the ditch to where the French destriers stood unprotected. As William lead the two horse back to his own mount, a pair of French knights approached the Marshal and demanded the horses. Dismounted and outnumbered, William had little choice but to surrender the prizes - but he took good note of the two men.

At the end of the days fighting, as the great lords began to feast their mesnies, the Marshal went directly to the camp of William des Barres, the uncle of one of the two knights Marshal had a grievance against. When des Barres heard the Marshal’s tale he was taken aback. He felt that his nephew’s behavior was so surprising, that had the story come from a man of less renown he likely would have dismissed it out of hand. But William Marshal’s reputation for chivalry and integrity was so great that he was forced to believe. He grew so angry over his nephew’s actions that he ordered him to return the horse to William, or to leave his household in shame.

This serious threat was far more than the young knight could bear, and he called for the horse to be brought to the Marshal. Seeing this, des Barres was mollified, and asked William to consider granting a gift to the young knight – “perhaps just one half the horse”, to demonstrate the chivalric virtue of Generosity. William quickly agreed, but this left them in need of a solution. Fortunately, especially considering the value of the prize, King Solomon’s solution (cutting the horse in half) was not considered, and instead the two knights decided to throw dice – with the winner taking the entire horse as his own. Chance proved to be on the Marshal’s side, and with the better roll he left with the first of his horses in tow.

A knight in the mesnie of a French Baron had taken the second horse, and William next went to that Lord and once more told his tale. Agreeing that the Marshal had been wronged, he too demanded that the horse be returned to William, and once this was done the Baron also suggested that William grant his vassal one half the horse as a sign of Largess. William Marshal, ever the Flower of Chivalry, agreed and asked the French knight to place a value upon the destrier.

The young knight, seeing the Marshal still armored, assumed he would have no money on his person. Thinking to gain some extra profit from this exchange, he set the price for the horse at only fourteen pounds – perhaps a third of the steed’s true value, and settled himself to buy the horse at this price. But William surprised him by pulling a pouch of coin and handing over seven pounds before leading his second horse away.

These 12th century knights argued over what was acceptable behavior for a knight, and though the Lords and the Marshal were in agreement, our modern minds may find it difficult to comprehend. We may never truly understand all the intricacies of the medieval concepts of honor, but we can certainly learn a great deal from discussing them

Why was it acceptable for William to take the two destriers from the French knights who, trapped in battle in the fortification, were in no position to defend them?

And why then was it not acceptable for the other French knights to take the horses from the Marshal, who though at a disadvantage, could have at least attempted to defend them?

We’ll leave these as exercises for the reader…

“Marshal – Flower of Chivalry”

A Grand Tournament of the 12th Century

Coming to Three Rivers – Memorial Day Weekend, 2009
