Synopsis - The Valiant Scot

A synopsis of each scene is followed by factual background, and similarities and differences to Blind Hary’s Wallace are given. Reference is also made to some of Shakespeare’s plays where the author of The Valiant Scot may have been influenced by an episode or character.

Note: ‘Hary’ refers to Blind Hary (c1440–c1493) credited as being the author of Wallace, a great epic poem about William Wallace, written because Hary believed that Wallace had not been given full recognition in the historical records. The translated edition studied is by William Hamilton of 1772 (Hamilton W. (2003) Blind Harry’s Wallace (intro. Elspeth King) Edinburgh: Luarth Press Ltd.)

There were at least six editions printed of The actis and deidis of the illuster and vailzeand campion, Schir William Wallace of Ellerslie in the thirty years before the publication of The Valiant Scot.

“J.W.” appears to have based his play on Wallace although he has introduced new characters and selectively chosen which incidents to include and which to invent.

Historical fact is given where relevant.

References to Shakespeare are given using square brackets [] where I can see that incidents in his plays may have influenced “J.W.”

Act 1

Scene 1

In the opening scene, the English Commissioners ruling Scotland have summoned Old Wallace to Lanark Castle, to inform him that their king, Edward I, has taken Wallace’s hereditary entitlement to the office of Sheriff of Ayr and given it to one of them, Sir Thomas Selby. Selby further offends and upsets the elderly English worthies, Wallace and Graham, by declaring his son’s intention to marry Sir John Graham’s daughter Peggy, who is betrothed to Wallace’s son. At the end of the scene, Graham and Wallace sadly reflect on their impotence to do anything to resolve the situation.

Fact: Scotland has lost her independence after the king, John Balliol, loses power and is exiled in 1296. Edward has demanded allegiance, and confiscated land and titles from the Scots to give to his English nobles. Wallace’s wife was not the daughter of John Graham.

Hary: The constable, Selby “that crabbed rogue” (p.7) had a son, a “vain young fop”.

Wallace fell in love with Miranda (p.53) unrelated to Graham.

Scene 2 (Lanark town)

A resentful Peggy is brought under guard with Young Selby and speaks defiantly, using strong Scottish dialect, to make clear that she is very angry with him. When Wallace and friends arrive he and Peggy express their love for each other, and consequently Selby challenges Wallace to a duel. After sending Peggy away, Wallace fights Selby and, although Selby hands back Wallace’s dropped weapon at one stage, Wallace stabs Selby, who dies.

Fact: July 1297, the outlaw William Wallace escapes after visiting his wife Marion and daughter in Lanark and Marion is murdered by Sir William Hazelrigg when she refuses to reveal her husband’s whereabouts. Wallace and his men return later to the castle and kill Hazelrigg and the entire English garrison.

Hary: Selby’s son assaults Wallace and tries to steal his knife, so Wallace, “boldly without either fear or dread Upon the spot he stick’d young Selbie dead” (p.8.)

Scene 3 (the same)

When Peggy and the Commissioners arrive, her first thought is that Wallace has been slain, but when Old Selby realises it is his son, he is distraught. Peggy becomes absolutely joyful, and is subsequently taken to prison.

No factual reference

Hary: “His uncle knew he had the squire [Young Selby] kill’d, Which the old man with grief and sorrow fill’d” (p.9)

Scene 4

The scene is the English court with the King addressing the Scots, Robert Bruce and Grimsby, who have been supporting the army. News arrives of a Scottish rebellion led by Wallace and, in spite of the queen’s mild protest against violence, Grimsby is sent to question him while Bruce, who claims no interest in Scotland, is given command of the English army in their war against France.

Fact: Bruce had been exiled by the Scottish government after refusing to swear facility to John Balliol and had been on Edward’s side at the outbreak of the Scottish wars, being appointed one of his Scottish advisers: he also wanted Edward’s support in his own claim to the throne. In addition, his family owned extensive lands in England that he was anxious to retain.

Hary: “Wallace would quickly tame the rugged north, Inspire our men, and call their courage forth” (p.49)
Scene 5 (The Scottish camp)

Young Wallace is making desperate plans to rescue Peggy who is imprisoned in Lanark Castle, when news arrives that the traitor Grimsby is on his way with the English army, intent on capturing him. Wallace decides to send a message that he will give himself up in exchange for Peggy’s freedom.

No factual or Hary references to this scene.

Scene 6 (Lanark Castle)

Sir John Graham arrives before Justice Wiseacres, who is holding Peggy prisoner, to offer Wallace in exchange for his daughter. Peggy is upset that her father is prepared to betray Wallace, especially when she sees Wallace bound, under guard. Wallace defiantly tells Selby that he killed his son and as instructions are given for his hanging, Grimsby arrives to say that the queen wishes Wallace to be taken to the English camp for a more painful death. After Wallace’s departure, the Commissioners plan a celebration for his capture.

No factual or Hary references.

Act II
Scene 1
In the Scottish camp and with Lanark over-run by the English, Wallace, bound and hooded, defiantly faces death. When Peggy, Old Wallace and the friar are brought to him, he declares his love for them all and asks that he be married to Peggy before he dies.

Fact: After the defeat at Lanark, Wallace escapes with a fast-growing following of national resistance.

Hary: Wallace “wed with holy love, the beauteous dame [Fidelia]” (p.62), before the Battle of Lanark.

Scene 2 (The battlefield)

Outside Lanark, the English Commissioners, Selby and Hazelrigg have imprisoned Old Wallace, Peggy and the friar, and in cold blood stab them.

Fact: Hazelrigg kills Wallace’s wife at Lanark.

Hary: “Relentless deep he plung’d the ruthless sword … And death’s pale hand seal’d up her fainting eyes” (p.70) is how Hary records Hazelrigg’s murder of Wallace’s wife. Wallace refers to his father having been slain by Fenwick “a cruel chief he was, and unco keen; Of Wallace’ father he the death had been” (p.28). There is only one reference to a priest, in Linlithgow town , where “Wallace’s friend did dwell, a parson great, Wallace by name, of opulent estate” (p.9) but there is no reference anywhere of his murder.

Scene 3 (The same)

Wallace arrives and at first does not see his dying father and Peggy. He is distraught and angry at their murders and swears revenge. When the English Ambassadors arrive they are surprised at Wallace’s defiance, expecting that he would be bowed under all his accusations, and tell him that he will receive a fair trial. Wallace suddenly takes control and orders that the Ambassadors and Prince Sebastian be taken away. A soldier returns with Mountford, having had his tongue cut out, Glascot made blind, and carrying Sebastian’s head. They are led off to the English camp, as evidence of Wallace’s determination to avenge the deaths of Old Wallace, Peggy and the friar.

Fact: Wallace killed Hazelrigg and the entire English garrison at Lanark, to avenge his wife’s murder.

Hary: Wallace avenges his father’s murder “outrageous as a hungry lion” (p.28) and swears revenge for his wife’s death, to “let those tears, to war’s rough toil give way, And the fierce sword perform what words would say” (p.70)

Scene 4

Near the English camp, Wallace, in disguise as a soldier pretending to have wooden legs and speaking in broad Scottish dialect, is unrecognised by the dumb Mountford, who is leading Glascot. Glascot speaks scathingly of Wallace’s cruelty, and Wallace joins him in accusing himself: they are approached by Bolt, Wiseacre’s clerk, who takes them before the queen and her lords. Still unrecognised, Wallace joins in his own condemnation, and listens with some amusement to the plans of the Court to trap him. Wallace agrees to go and find the ‘traitor’, and after his departure Lord Clifford confesses his admiration for him and his dislike of the plot to catch him. Wallace mocks the English by sending a wooden stump as evidence that he was with them, in disguise.

No factual reference to this scene

Hary: Wallace disguises as a woman to escape from the English (p.8), and also pretends to be English “Longing your conquest of the Scots to see” (161), but this disguise is seen through, so he kills the ‘South’ron’.

Act III
Scene 1

Wiseacres and Bolt are on a seashore with a trunk that has been washed up after a storm. This scene is comic, with much wit and punning, mostly on the subject of fish and other sea creatures. Wallace arrives, singing a nonsense song and joins in their conversation. He is still unrecognised, pretending to be drunk, joining in the questioning about the trunk, and then reveals his identity, causing Wiseacres and Bolt to leave smartly. Old Selby arrives, poorly dressed and after talking with unrecognised Wallace, who tells him he has been washed up in a shipwreck, confesses that he killed Old Wallace. Wallace goes off to fetch wood for a fire to warm the shivering Selby, planning that he will ensure that Selby is given a fair trial for his crime. Hazelrigg arrives with apples that he refuses to share with the hungry Selby, and stabs him when Selby tries to snatch the fruit. Wiseacres and Bolt return, hoping to capture Wallace, see Hazelrigg standing with his back to them, and Bolt stabs him, delighted that he has ‘brain’d lusty Wallace’.

This scene is a pure figment of the author’s imagination. I have not been able to find any factual or Hary reference to a Wiseacres or a Bolt.

[Late plays of Shakespeare could well have influenced ‘J.W.’ In The Winter’s Tale, the storm (III.3) introduces a comic, witty scene that includes washed up ‘treasure’, in this case, a baby. And in Pericles, Boult (sic) contributes to the comic relief (IV.2) ; there are many ‘fishy’ jokes about the ‘rapture of the sea’ (II.1); and in III.2, a chest is washed up on the seashore.]

Note: The names of the JP and his Clerk contribute to the comic element. 1. ‘wiseacre’ n: one who thinks himself, or wishes to be thought, wise; used in pl. form of single person, as a quasi-proper name. (OED) 2. ‘bolt’ n.: used fig. as in - a fool’s bolt is soon shot. (OED)

Scene 2 (The same)

Wallace returns and sees the two bodies, relieved that he has not been guilty of their deaths, scattering the sticks over them as if they were flowers.

[Hamlet. Ophelia is found drowned, strewn with flowers, “Therewith fantastic garlands did she make, or crow-flowers, nettles, daisies, and long purples” IV.7.168]

Act IV
Scene 1

This act concerns the Battle of Falkirk. In the opening scene, some of Wallace’s supporters are in a field near Falkirk, and talking of their joy and excitement that he is stirring up the people against the English. Wallace is annoyed to be told that he has to bring up the rear of the army whereas he wants to lead; the General holds firm and insists that he is to be obeyed.

Fact: In 1298, Wallace, knighted, and leading a ‘peasants’ army, stirred his men up to fight the English, positioning them behind a forest of pikes.

Hary: [This scene appears to have strongly influenced “J.W.”] At the beginning of the battle Wallace leads his men, “the Scots do courage take, At sight of Wallace, and all fear forsake” (p.171), but Hary reports Comyn’s jealousy “fy on him for a Scot! ’Gainst Wallace does contrive a hellish plot.” (p.171), and his determination that he, not Wallace, should lead. Wallace, “enrag’d, flew in a flame of fire” (p.172) at the suggested change of leadership, threatens to “resign my old command” (p.172) and with an angry response to a parable about an owl, leaves the field with his supporters.

Scene 2 (The battlefield)

The king, with his followers and Bruce, is discussing Wallace’s ‘death’ with Bolt, for which he rewards him, but is then very annoyed when he finds that Wallace is actually alive and approaching with the army; Bolt only saves his own and Wiseacre’s lives by a clever reply to the king about the money he was paid. Bruce tells the king that Wallace is a traitor.

There is no reference, either factual or in Hary, to Bolt or to Bruce telling Edward that Wallace is a traitor.

[Replying to the king’s question, Bolt confesses that he is “not a gentleman born” (IV.2.15), and this is exactly the same reply given in the Winter’sTale by the Clown to the shepherd (V.2.130). It would seem to me that both characters would wish to be ‘gentlemen born’ and look vainly for a contradiction that they do not appear so.}

Scene 3

The battle. The Scots, then the English take command. After Wallace realises that the Scots are being overcome, he moves from following Comyn, the position in which he has been ordered, to lead the men from the front, in his attempt to repel the English; in the bloody battle the General and Graham are killed. The Scots are heavily defeated but Wallace tells Bruce that he can only consider Bruce as his king, not Edward. They agree to meet and talk further at Glasgow Moor.

Fact: Although Edward had a huge army, at first Wallace and his men looked as though they would defeat the English, but they were eventually beaten back when Comyn withdrew his cavalry, leaving Wallace without horsemen, and on foot, facing the English. In the battle Sir John Graham is killed and, facing defeat, Wallace had to flee for his life.

Hary: Wallace soon regrets his decision to leave the field, as he sees “the awful” (p.175) Bruce “fiercely advance with forty thousand men” (p.173) and slaughter many of his fellow Scots, which compels “Good Wallace” (p.174) to lead his army “in shining armour bright” (p.17). Wallace is enraged by Graham’s death, his men fight bravely against the English, but they are beaten back and Wallace is pursued by Bruce. When Bruce eventually catches up with him, he tells Wallace that he desires peace, but Wallace replies “That thou shouldst be our true and righteous king [who has] Destroy’d thy own, a cruel, horrid thing” (p.177). Wallace refuses to swear fealty to Edward, telling Bruce he would “rather choose be hang’d up on the morn” (p.177), but agrees to meet him later.

Hary’s version of the Battle of Falkirk suggests that the Scots were victorious. He says of Wallace “Thus he to Scotland, peace and great content Procur’d” (p.182), “And Scots no more of South’ron were afraid” (p.183) with Wallace declaring “Once more I’ve set this ancient kingdom free” (p.183) before, believing that he is unappreciated, he makes the decision to return to France “where I had laud and praise, And spend the rest of my remaining days” (p.183).

[There are many camp scenes, of the English and French, in King Henry V. The Battle of Agincourt predetermined the climax, with final re-establishment of harmony. Similarly, the fighting between English and Scots at Falkirk, with many reported camp scenes, eventually comes to a climax with Wallace’s death, and peace between Edward and Bruce.]

Scene 4 (The English camp at Falkirk)

After a hard day’s fighting, Bolt makes witty conversation with the king about his own name and that of Wiseacres. Bruce, straight from fighting against his own country, drinks wine – likened by Percy to drinking his own Scots blood. A challenge is received from Wallace for a further battle the next day.

Fact: There is no evidence that Bruce took part in the Battle of Falkirk, either for or against Scotland.

Hary: Bruce returns to the English camp where, unwashed, he eats supper with the king, “Though all his weapons and his other week, Were stain’d with blood, yet he began to feed” (p.178).

Act V

Scene 1 (The same)

After discussing with Clifford the comment about the wine, Bruce admits to himself that he is guilty of treacherously fighting against his own country and when he receives pieces of silver and spurs from the Scottish General suggesting that he has been well rewarded by the king and that he will now run away, he compares himself to Judas. He promises himself, and the now absent Clifford, that henceforth he will change.

Hary: After “The South’ron lords did mock him in terms rude” (p.178), saying “Behold yon Scot eats his own blood” (p.178), Bruce washed his hands in water that Edward ordered to be brought, and “Then did he sadly to his mind recall, And did believe what Wallace told him all”. (p.178).

Scene 2 (Near Glasgow Moor)

The scene changes to the Scottish camp where Wallace’s supporters are discussing the reward being offered for Wallace by the desperate Edward; Comyn and Menteith plan to betray their leader and share the prize. Wallace sends a defiant message to the king that the Scots will ruthlessly overcome the English and thereby restore their country to Scottish rule. He is determined that when he meets Bruce at Glasgow Moor, he will persuade him to restore his loyalty to Scotland, and to be crowned king, as Wallace believes is his right. Assuming that Comyn and Menteith are loyal, he sends them to secure his safety when he meets with Bruce, and then he receives visitations from the ghosts of the friar, Old Wallace and Peggy who all warn that the fates have a dreadful end for him.

Hary: There is no mention of ghosts in Wallace. Hary is scathing of “The false Menteith” (p.186) and sarcastic about Comyn “that sweet dainty dear Who whispered softly in the Bruce’s ear” (p.188) And who “himself an eye had to the crown” (p.189). Aymer Vallance promises Menteith “Three thousand pounds of finest English gold … If you the king’s desire will now fulfil” (p.214) and Menteith “Receiv’d the gold and then was strictly bound To carry Wallace safe to English ground” (p.214).

[Hamlet: Old Hamlet’s ghost introduces a dramatic moment in Shakespeare’s play (I.1; I.5). Ghosts traditionally indicate suffering, or warning, and this is seen in The Valiant Scot, where Old Wallace, Peggy and the Friar each warn Wallace and foretell his death.

King Richard the Third: A multitude of ghosts appear to Richard, accusing him of causing their deaths (V.3) and “J.W.” may have seen this play, been stimulated by the idea of many ghosts but decided to modify the number of his own spectres.]

Scene 3

Waiting for Bruce with Wallace on Glasgow Moor, Menteith goes off and murders Wallace’s page, intending to put the blame onto Bruce, and at the same time he betrays Wallace. As Wallace is condemning Bruce, believing that he has brought an army against him and swearing revenge for the murder, Wallace is arrested and taken away.

Fact: Wallace lived the life of an outlaw for seven years, returning in May 1305. In August he was betrayed by Monteith, and taken prisoner by the English. Monteith later became an associate of Bruce.

Hary: Bruce went with his supporters to meet Wallace and admitted that his “foolish deeds do check and bite me sore”, swearing that “Hereafter Scots shall ne’er be harme’d by me” (p.180). He tells Wallace that he has to return to Edward until his “term with him is fairly out” (p.180). ‘False’ Menteith sent his nephew to accompany Wallace to Glasgow Moor “To watch him nicely” (p.217) and so enable “all the cursed vile barbarian crew [To] surround the house” (p.219) and murder the ‘honest’ servant who had been at Wallace’s side through all his battles.

Scene 4 (The same)

Bruce adopts disguise for the meeting with Wallace, but finds that Wallace is not there. He is advised that the king is ordering him to lead the fight against Wallace and then takes a firm stand that he will not fight against his own country. He tries to share his feelings with Clifford, who appears sympathetic but has loyalty to the king and does not wish to hear Bruce’s thoughts. Bruce shows strong disapproval for Menteith’s betrayal when he claims the reward for having caused Wallace to be taken prisoner. Wallace is brought before the king and, with the identity of his betrayers now known, he kills Menteith. Although Clifford begs the king to allow Wallace to speak, he forbids it and orders that he is to be taken away for torture and death. Wallace tells Bruce that he must restore Scotland to Scottish rule, as King Robert. The king then has Bruce arrested for treason and told that he, too, will die. Comyn, realising that with Menteith’s death he alone has claim to the reward, asks the king for the money, but the king dismisses him with an ominous threat that he will be dealt with later. Edward then calls for Bruce and, saying that he values honour above conquest, crowns him king of Scotland. After swearing loyalty to the crown, Bruce stabs Comyn, which brings warm approval from Clifford who claims that peace is the only answer to the problem of war between the countries.

Fact: On August 23rd 1305 Wallace is ‘tried’ for treason in London and executed, after being paraded around the streets, hanged, drawn and quartered.

In February 1306 Bruce quarrelled with and killed his rival for the throne, John ‘the Red’ Comyn, and, on March 25th 1306 was crowned king.

Hary: When the battle resumes, Wallace and his men fight furiously and “the English Commons fled on every side” (p.181), but when Edward tells Bruce to again take lead of the men against the Scots, Bruce asks to be relieved of his contract. Hary writes of two meetings arranged between Wallace and Bruce. The first at ‘Dunipace’ (p.178) during the Battle of Falkirk, when Bruce promises Wallace that he will leave the employ of Edward; the second is at Glasgow Moor (p.218) after Wallace’s stay with the French king, at which Menteith betrays him, promising safety but knowing that he will deliver him to the English. By the time Bruce arrives, Wallace has been taken prisoner and at the news Bruce “almost lost his wits, was next to mad” (p.221). Edward tells Bruce that if Wallace is killed, his death will be avenged, and the king then kills Comyn [why Comyn?] for his treachery.

Hary feels that he need not “tell how Bruce did take the crown” (p.221) but reports that afterwards Wallace is taken to London “A prisoner amongst his mortal foes” (p.222) and states that at the end “quickly came the executioner, who gave him the fatal and the mortal blow”. Hary reports a more speedy and clean death than the one Wallace actually suffered.

Editions of the Shakespeare plays referred to:

Andrews R. & Gibson R. (eds) (2001) Hamlet Cambridge: Cambridge University Press

Craig W.J. (ed) (1930) The Complete Works of Shakespeare London: Oxford University Press

 [King Richard the Third and Pericles]

Craik T.W. (ed) (2002) King Henry V London: Thomson Learning

Pafford J.H.P. (ed) (2002) The Winter’s Tale London: Methuen & Co.. Ltd.

PAGE
xvii

