

 [image: cover]

King Arthur and Robin Hood: The History and Folklore of England’s Most Famous Folk Legends

	By Charles River Editors

	

	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/5/54/Arth_tapestry2.jpg/170px-Arth_tapestry2.jpg]

	14th century tapestry depicting King Arthur

	

About Charles River Editors

	[image: Image]

	Charles River Editors is a boutique digital publishing company, specializing in bringing history back to life with educational and engaging books on a wide range of topics.

	We make these books for you and always want to know our readers’ opinions, so we encourage you to leave reviews and look forward to publishing new and exciting titles each week.

	

	

	

About the Author

	

	Jesse Harasta graduated in 2009 from Syracuse University with a masters in Linguistic and Cultural Anthropology. Jesse is currently a doctoral student finishing his thesis, and he has had articles published in academic magazines and journals in both the United States and Great Britain.

	

Introduction

	[image: File:Arthur-Pyle King Arthur of Britain.JPG]

	Howard Pyle’s illustration of King Arthur

	King Arthur

	King Arthur is one of the most famous names in history, and his name still evokes visions of fantasy, chivalry, bravery, and more even today. Arthur remains a pop culture fixture around the globe, made famous in various Arthurian tales written by writers like Chretien de Troyes. Arthur came to embody the ideals of the Middle Ages: strength, chivalry, bravery, and more. Along the way, his Excalibur sword, the Holy Grail, his queen, and more have all become household words.

	Arthur has long been identified as a folk hero, and there are countless tales that comprise the Arthurian legend, but was there an actual person that the original stories were based on? People still search for the seeds of truth in the Knights of the Round Table, and the historical figure that inspired the Arthurian tales.

	Of course, as with all great myths, and even those with a kernel of truth behind them, there is no "real" Arthur. Arthur is now comprised of the works written by diverse storytellers, most of which have built upon the ancient stories and possibly history. It is from there that a primordial seed of myth remains at the heart of all the retellings. At the same time, Arthur’s story is one of transformation, as he is brought from the Middle Ages into the Renaissance and more modern times. And that story also includes the famous contemporaries in his stories and other important historical figures, like Geoffrey of Monmouth, the imprisoned Sir Thomas Mallory and Walt Disney.

	When looking for the historical and mythical Arthur, scholars try to understand how the Arthur of these tales and of others like Disney's Sword in the Stone and Monty Python and the Holy Grail came to be. What are the origins of the Arthur legend and what can they tell people about the past? What is the historical basis for King Arthur, if any?

	Robin Hood

	[image: File:Robin Hood and Maid Marian.JPG]

	19th century illustration of Robin Hood and Marian

	 “Robin Hood, Robin Hood, riding through the glen

	Robin Hood, Robin Hood, with his band of men

	Feared by the bad, loved by the good

	Robin Hood, Robin Hood, Robin Hood.” - Theme Song from The Adventures of Robin Hood

	There are few characters in the English language more iconic than Robin Hood. Emerging out of the ballads of the High Middle Ages and surviving through numerous permutations to the present day, the green-clad archer has become an icon. Today he represents a playful, irreverent and cunning resistance to corruption and injustice, associated primarily with stealing from the rich and giving to the poor. Robin Hood’s selfless acts of helping the masses at the expense of himself (by not keeping his treasure) have led to contemporary figures like Bill Gates being called “Modern Day Robin Hoods”, and when a British man robbed a bank in 2013 and handed out the money to homeless people before he was arrested and imprisoned, the name Robin Hood was naturally in the news once more.

	Robin Hood is a celebrated folk hero and a kind of good thief, but the earliest stories about Robin Hood depict a far different character. The first Robin Hood was often a brutal and selfish yet also honorable figure, an anti-hero loved (perhaps paradoxically) by many social classes and loathed by authorities. When the notorious Gunpowder Plot was discovered at the beginning of the 17th century, the Earl of Salisbury condemned Guy Fawkes and the conspirators for being “Robin Hoods”.

	The transformation of Robin Hood over the centuries has left many scholars attempting to find the origins behind the original story. Like King Arthur, some have even sought a historical figure that might serve as the basis for Robin Hood, while others have sought out mythological origins to see if Robin Hood’s character evolved out of a mythological figure. When looking for the historical and mythical figure, scholars try to understand how the Robin Hood of these tales and came to be. What are the origins of Robin Hood and what can they tell people about the past? What is the historical basis for Robin Hood, if any?

	King Arthur and Robin Hood: The History and Folklore of England’s Most Famous Folk Legends comprehensively examines the history and stories of the Arthurian legend and everyone’s favorite bandit, while also looking at how they affected English history and became as popular as they are today. Along with pictures of important people, places, and events, you will learn about King Arthur and Robin Hood like never before.

	

	

[image: File:Arthurs Tomb Rossetti.jpg]

	

	Dante Gabriel Rossetti’s painting Arthur’s Tomb (1855)

	

	King Arthur and Robin Hood: The History and Folklore of England’s Most Famous Folk Legends

	About Charles River Editors

	About the Author

	Introduction

	King Arthur

	Chapter 1: Searching for Arthur

	Chapter 2: Historic Origins

	Chapter 3: Merlin: A Single Plausible Candidate?

	Chapter 4: The Origins of Arthurian Folklore

	Chapter 5: Early Literature

	Chapter 6: Arthur’s Chroniclers

	Chapter 7: Modern Arthur

	Robin Hood

	Chapter 1: The Historical Setting for Robin Hood

	Chapter 2: In Search of a Historical Robin Hood

	Chapter 3: The Literary Origins of Robin Hood

	Chapter 4: Transformation into a Good and Noble Outlaw

	Chapter 5: Robin Hood and the Modern Era

	Chapter 6: The Eternal Attraction of Robin Hood

	

King Arthur

	Chapter 1: Searching for Arthur

	[image: File:The Boy s King Arthur-74.jpg]

	The Lady of the Lake gives Excalibur to King Arthur (1880)

	“There drew he forth the brand Excalibur,

	And o’er him, drawing it, the winter moon,

	Brightening the skirts of a long cloud, ran forth

	And sparkled keen with frost against the hilt:

	For all the haft twinkled with diamond sparks,

	Myriads of topaz-lights, and jacinth-work

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

OEBPS/images/image-4.jpeg

OEBPS/images/image-3.jpeg

OEBPS/images/image.jpeg

OEBPS/cover.jpg
iy

nd*Robin-Food

Charles River Editors

OEBPS/images/CharlesRiver.png
CHARLES RIVER

OEBPS/images/image-1.jpeg

OEBPS/images/image-2.jpeg

