A Knight’s Tale by Brian Helgeland (published in 2001 by Faber and Faber)
A Knight’s Tale is a story about a man called William Thatcher who is sent by his father to train to become a Knight.

He is trained by a Knight called Sir Hector. When Sir Hector is killed while he is fighting in a tournament William pretends to be him. William wins the tournament and a lot of money.

The only problem is he’s not allowed to fight in the tournaments because he’s not a Knight yet!
William meets with a man called Geoffery Chaucer who is a writer. He helps William to pretend he is a Knight. William fights in lots of tournaments and wins them. They make a lot of money.
William falls in love with a lady called Jocelyn and becomes an enemy of an evil night called Count Ademar loves Jocelyn as well. He wants to kill William.

Ademar finds out that William isn’t a Knight and William is put in the stocks. William is rescued by The Black Prince who makes him a Knight. In the end William has a joust with Ademar and he wins.

A Knights Tale isn’t a true story but it is based on some things that happened and it is based on some people who really lived in the Middle Ages.

One of the Characters in A Knight’s Tale is called Chaucer and he really was a writer during the 1300s. He wrote a really famous book called The Canterbury Tales in the 1390s. The book has a lot of different stories in it and they are about some people who were travelling to worship God in Canterbury Cathedral.

One of the stories is called A Knights Tale.

[image: image1.png]

The story is about two Knights who fall in love with the same woman while they are in prison. This makes them hate each other. When they get out of prison they try to get the woman (called Emily) to fall in love with them. The story ends with a big fight between the two Knights in a tournament.
The Knight who loves Emily the most wins.
Chaucer’s story isn’t really like the book I read at all but it did have Knights falling in love and there was a tournament.
[image: image2.jpg]

Tournaments were very popular in The Middle Ages.
There were three main things that went on in tournaments. Jousts, hand to hand combat and the melee.
In jousts two knights would ride towards each other on horses. They had long poles called lances and there was a fence between them. They would charge at each other and try and use the poles to hit their opponent’s body and knock them off the horse. It was very dangerous and people could die but. They weren’t trying to kill each other the poles were supposed to break on contact. In A Knight’s Tale one of the Knights cheated, he had a sharp lance which nearly killed William.

In hand to hand combat the Knights fought with swords and didn’t have horses.

Melees were really exciting and a lot of people would go to watch them. The biggest one was near Paris in France and 20,000 went to watch.

Melles were pretend battles. They weren’t trying to kill each other they were take hostages. If you got taken hostage you had to give up all your stuff.

In the book William jousts against Edward, The Black Prince. Edward rescues William from the stocks near the end of the book. This didn’t really happen but The Black Prince was a real person.

The Black Prince was the son of King Edward III but he died a year before his father did and never became king. The Black Prince’s son was called Richard and he became king when he was only 10 years old.

The Black prince was a great Knight. He fought lots of battles in France and it is true that he used to fight in tournaments like he did in A Knights Tale.

The Black Prince was honest but he did some terrible things (like burning down towns) to win battles. He started a special group of Knights called The Knights of the Garter.

The character of William Thatcher was based on a real Knight called William Marshal.
William Marshal died in 1219 which is a bit before when a Knights Tale is set. People said he was the greatest Knight who ever lived. He worked for five different kings and he was in charge of keeping them safe.
Just like in the story William Marshal didn’t have any money when he was young and was sent to France to train to become a Knight.
William Marshal didn’t have to pretend he was a Knight because he was made a real Knight in 1167 but he was a great fighter in tournaments.

He made a lot of money fighting and he was a legend. He fought in 500 tournaments and never lost once.

The story finished when William Thatcher was still a young man but the real William Marshal kept on fighting until he was an old man.

When William Marshal was 70 years old he charged in to battle at the front of his army. The battle was fought in Lincoln. He was fighting for King Henry III against an army from France and everyone said that William saved England from the French.

You can still see where William Marshal was buried in Temple Church in London.

[image: image4.jpg]

I think that the book is a very interesting book. It is based on medieval times but it isn’t true and this makes it a bit more exciting.

Some of it is based on true stories and this makes the history easy to understand.
