

Index

- Aardenberg, 95–97
- Abbot of Seez, 71
- Aberdeen, 263
- Abraham, 150, 161
- Acca, St, Bishop of Hexham, 24, 55, 213
- Aclyff, John, Prior of Coldingham, 190
- Ada de Warenne, Countess, 87
- Adomnán, St, Abbot of Iona, 14, 17, 128, 129, 135
 - De locis sanctis*, 17
 - Vita* of, 129, 135
 - Vita Sancti Columbae*, 17–18, 22, 29, 57, 81, 125, 240, 253
- Aebbe, St, Abbess of Coldingham, 55, 179, 213, 246, 257
 - Vita* of, 126, 158, 287 *See also*, Reginald of Durham
- Aelflaed, Abbess of Whitby, 18, 28, 61, 112, 239
- Aelfric, 6
- Aelle, King of Northumbria, 35, 39
- Aelred, St, Abbot of Rievaulx, 78, 87, 100, 102, 180, 229, 253, 255, 256
 - De genealogia regum Anglorum*, 242, 253
 - De institutione inclusarum*, 102, 122
 - De sanctis ecclesiae Hagustaldensis*, 78
 - Vita Sancti Niniani*, 78, 128
- Aelric, Farne hermit, 110, 117, 120, 252, 265
- Aelric, Wolsingham hermit, 100, 101
- Aelwin, Farne hermit, 110, 112, 114–115, 252, 264
- Aeneas, 27, 201, 287
- Aethelfrith, King of Bernicia, 12
- Aethelgitha, Abbess of Coldingham, 55, 213
- Aethelred II, King of England, 58
- Aethelred, King of Northumbria, 207
- Aethelric, Bishop of Durham, 52, 58, 243
- Aethelstan, King of the Anglo-Saxons, 45–46, 243, 249
- Aethelthryth of Ely, St, 31, 88, 236, 288
 - lives of, 188, 284, 290
- Aethelwine, Bishop of Durham, 49, 52, 58, 243
- Aethelwold, Bishop of Lindisfarne, 55, 65, 67, 71
- Aethelwold, Bishop of Winchester
- Benedictional of, 46
- Aethilwald, Farne hermit, 15, 32
- Aethilwulf, *De abbatibus*, 241
- Agincourt, Battle of, 177
- Aidan, St, Bishop of Lindisfarne, 13, 14, 17, 30, 33, 37, 38, 53, 67, 127, 132, 176, 179, 217, 270, 288, 296
 - relics of, 13, 14, 35, 55, 65, 71
 - Vita* of, 126, 250, 253, 268, 269, 287
- Aird, William, 50, 52
- Alchmund, St, Bishop of Hexham, 55, 213
- Alcuin of York, 21, 34
- Aldan, Bishop of Whithorn, 128, 130
- Aldfrith, King of Northumbria, 13, 17
- Aldhelm of Malmesbury, 21
- Alexander, Dominic, 4, 84, 106, 119, 122, 253
- Alexander, King of Scotland, 73
- Alfred the Great, King, 6, 42–44, 45, 68, 82, 180, 181, 183–184, 185–186, 201, 230, 294 *See also*, Cuthbert, St, relation to King Alfred
- Alliterative Morte Arthure*, 201
- Alnwick Castle, 192
- Ancrene Wisse, 122, 133, 248
- Anglo-Saxon Chronicle*, 34
- Anglo-Scottish border, 5, 189, 199, 200, 213
- Anonymous, *Vita Sancti Cuthberti*, 8, 12, 16–20, 21, 23, 25, 26, 33, 106, 226, 236
- Anselm of Canterbury, St, 113, 148–149
 - meditations of, 145–147, 162, 168, 227, 274
- Anselmian spirituality, 114, 143, 146–147, 148–150, 152–153, 160, 167, 172, 227
- Anthony of Egypt, St, 25
 - Life of, 217, 219
- Arthur, King, 184–186, 201
- asceticism
 - Cuthbertine, 3, 7–8, 12, 17, 75, 77, 82, 94, 104, 108, 114, 116, 139, 145, 158, 172, 226
 - heroic, 106–107, 108, 135, 143, 227
- Augustine of Hippo, St, 25, 295
 - Life of, 217, 219
- Awntyrs off Arthur, The*, 287

Index

313

- Balthera, anchorite, 55, 213, 214, 246
- Bamburgh, 13, 239
- House of, 40, 49, 57–58, 59
- Bartholomew of Farne, St, 9, 80, 93–94, 95, 96, 97, 110–125, 131, 149, 180, 252, 258
- body, 123–124
 - cult of, 125, 267
 - deathbed of, 123–125
 - relation to birds, 117–119, 134
 - relation to Cuthbert, 117, 118, 123–124, 154
 - relation to Godric, 113, 118
 - Vita of.* See Geoffrey of Durham
- Bartlett, Robert, 130
- Basel, Council of, 187
- Beaulieu priory, 137
- Bede, Venerable, 6, 7, 12, 14–16, 179, 235
- as authority, 53–55, 197, 199–200, 208, 211–212, 214, 216, 218, 232
 - as saint, 48, 54. *See also, Vita Bedae Venerabilis*
 - Epistola ad Ecgbertum Episcopum*, 26
 - Historia ecclesiastica*, 12, 16, 17, 26, 29–33, 49, 54, 68, 190, 201, 226, 230
 - life of, 53–54, 56
 - Metrical *Vita Sancti Cuthberti*, 20–23, 33, 82, 250
 - promotion of monasticism, 51
 - Prose *Vita Sancti Cuthberti*, 3, 15, 20–21, 23–29, 31, 33, 54, 68, 76, 95, 127, 132, 154, 165, 174, 176, 178, 190, 198, 200, 211, 217–218, 222, 223, 232
 - relics of, 54, 65, 67, 71
 - vita* of the Abbots of Wearmouth, 93, 126, 158, 287
- Bega, St, 219, 255, 270
- Bell, Richard, Bishop of Carlisle, 218, 220, 221
- Benedict, St, 12, 16, 18–20, 25, 46, 109, 122, 258
- Benedictine order
- interest in English saints, 187
 - monastic defence, 170, 171, 187, 189, 223, 279
 - monastic revival, 187, 188, 211, 232, 288
 - provincial chapters, 188, 206
- Bernard of Clairvaux, St, 102, 125, 155, 156, 158, 230, 259
- Sermones super Cantica canticorum*, 153
 - three degrees of love, 153, 167
- Bertram, Prior of Durham, 77, 110, 116
- Billfrith, anchorite, 55, 213, 246
- birds, tame, 117, 118–119, 143
- Black Death, 144, 163
- Boisil, Prior of Melrose, 14, 27, 55–56, 65, 67, 162, 213, 220, 222, 247, 251
- Bokenham, Osbern
- Abbotsford Legendary*, 188, 285
- bones, saints', 55–56, 65–66, 67, 68, 213, 229
- Boso
- vision of, 64–65, 180, 294
- boundaries, 228
- architectural, 40, 58, 61, 63, 92, 228
 - diocesan, 60–61, 205 *See also, spatial jurisdiction*
 - territorial, 44, 83, 228
- Bradshaw, Henry, 188
- Brevis relatio*, 63, 93, 181, 191, 195, 207, 214, 221, 248, 250, 253, 258
- Brigid of Sweden, St
- Life of, 286
- Brigid, St, 76, 129, 130, 133, 134, 197
- Burchwene, sister of St Godric, 105, 108
- Bury St Edmunds Abbey, 170, 177, 180, 187, 293
- Bywell, 241
- Cadwalla, King of Gwynedd, 12, 30
- Caelius Sedulius, 21
- Calais, St, hermit, 63
- Callixtus II, Pope, 51
- Camp, Cynthia Turner, 177
- candles, votive, 96, 97
- Canterbury
- archiepiscopate of, 24, 30, 207
 - Canterbury Cathedral, 88, 89, 90, 109
 - Capitula de miraculis et translationibus sancti Cuthberti*, 68–73, 77, 79, 93, 180, 181, 182, 184, 190, 195, 201, 205
- Carlisle, 32, 35, 37, 216, 219, 220–221, 232, 245, 289
- Augustinian canons of, 9, 216, 219, 221, 223, 270
 - cathedral of, 216, 220, 229
 - diocese of, 6, 218, 221, 296
- Carlisle couplets, 217, 221–222
- Cartmel, 32, 35, 38
- Castle Howard, 193
- Caxton, William, *The Golden Legend*, 177
- Ceolwulf, King of Northumbria, 38, 180, 241, 249
- Chad, St, 175, 238
- Chaucer, Geoffrey
- The Reeve's Tale*, 10–11
 - The Second Nun's Tale*, 279
- Chester-le-Street, 5, 8, 34–37, 38, 40, 50, 208–210
- Christ
- as book, 149, 275
 - as exegete, 152
 - on cross, 147–149, 227
 - vita Christi*, 151
- Christianity
- English, 29, 30
 - Irish, 24, 130, 131, 133, 198, 230
 - Roman, 13–14, 16, 23–26, 31, 128, 129
- Cistercian order, 128–129
- abbey of, 79, 99, 118, 128, 130, 229

314

Index

- Cistercian order (cont.)
 - competition over hermits, 102
 - hagiographers of, 127, 130
 - interest in Cuthbertine hermits, 102, 110, 126, 137, 153, 229
 - interest in Irish and British saints, 127, 131, 135
- Citeaux Abbey, 100, 102, 126
- Clark, James G., 170, 187
- Claxton, William, 193
- Cnut the Great, King, 45, 241
- Coldingham, 17, 73, 78, 103, 132, 181, 199, 213, 240, 245, 257
- Benedictine priory, 123, 181, 190, 214–216, 231, 246, 266
- pre-Conquest monastery of, 31, 55, 62, 67, 175, 180, 209
- Colman, Bishop of Lindisfarne, 13
- Columba, St, 13, 17–18, 57, 81, 124–125, 130, 132, 134, 197, 230, 240, 267, 271
 - relation with birds and animals, 18, 22
- Community of Cuthbert, 5, 8, 35–38, 40, 43, 45, 46, 49, 55, 58–59, 204
 - chastity of, 62–63
 - expulsion from Cuthbert's shrine, 49, 51–52, 74, 210
- Constance, Council of, 187
- Copsig, Earl of Northumbria, 58
- Coquet Island, 112, 239, 288
- Corbridge, Battle of, 39
- Cospatric, Earl of Northumbria, 59
- Crayke, 35, 37, 228, 241
- Cronica monasterii Dunelmensis*, 47, 248
- crucifix, visionary, 92, 113–114, 149, 150, 227
 - exegesis of, 149
- Crumplin, Sally, 37, 78, 231, 242, 255, 256
- cult of St Cuthbert
 - cross-border devotion, 87, 231
 - expansion in North West, 220
 - expansion over North Sea, 79–80, 229
 - geographical expansion, 75, 79, 229
 - historical and literary approaches, 225
 - Latin and vernacular textual production, 225
 - relation to Norway, 89
 - relation to southern saints, 75, 88–89, 90, 109, 228
- Cumbria, 88, 130, 134, 202, 216, 219, 270
- Cumbria–Strathclyde, kingdom of, 44, 220, 242
- Cumin, Robert, Earl of Northumbria, 58
- Cumin, William, 74, 252
- Cumméne, Abbot of Iona, 128
- Cuthbert, monk of Jarrow, 56, 246
- Cuthbert, St
 - action against Scots, 41, 45, 73
 - as hermit, 12, 14, 25, 31–33, 100, 131, 133, 135–136, 175, 219
- as kingmaker, 41–43, 230
- as patron of English, 22, 33, 42, 45, 184, 200, 203, 230
- association with landscape, 38, 41, 84, 135
- at the fifth degree of love, 154–155
- attitude to commerce, 79–80, 95, 96
- banner of, 6, 189, 203, 223, 231
- Bishop of Durham, 175, 176
- Bishop of Lindisfarne, 2, 14, 42, 53, 60, 67, 80, 137, 208, 220–221
- body, 5, 14, 24–25, 55, 61, 63, 65, 66, 71–72, 82, 94–95, 96, 98, 163, 164, 204, 205, 224, 226
- church dedications, 189, 296
- coffin, 1, 5, 35, 36, 44, 50, 51, 55, 56, 67, 68, 71, 228
- control of sea, 70, 79
- deliverance from prison, 85–86
- hermitage of, 6, 9, 18, 134
- in stained glass, 188, 198, 218, 223, 270
- in wood panel paintings, 216–223, 229
- life of, 50, 53–54, 127, 140, 224, 226
- miracles of, 14, 18, 25, 28–29 *See also, Capitula de miraculis et translationibus sancti Cuthberti*
- misogyny, 9, 10, 61–64, 74, 91–93, 96, 158, 208–210
- patrimony of, 35, 44, 61, 245
- protection of landholdings, 10, 37–39, 40, 53, 63, 228
- relation to elements, 19, 22, 95–96, 178
- relation to Ireland, 44–45, 57, 174, 194, 197–198, 202–203, 230
- relation to King Alfred, 6, 42–44, 183–184, 201, 230, 292
- relation with birds and animals, 7, 18, 20, 22, 28, 75, 81–85, 118, 120, 131–132, 226, 232
- translation in 1104, 48, 50, 65, 68, 71–72, 73
- visions of, 42, 59, 60, 79, 80, 86, 92, 100, 114, 123, 136, 204
- Dacre, Sir Thomas, 223
- Damian, Peter, 280
- Danish invasions. *See Viking invasions*
- David I, King of Scotland, 74, 92, 128, 256
- David II, King of Scotland, 189
- David of Augsburg, 277
- David, Old Testament King, 41, 159, 161, 163, 165
- De iniusta uxacione Willelmi episcopi primi*, 126, 244
- De mirabilibus Dei modernis temporibus in Farne insula declaratis*, 8, 75, 93–98, 110–111, 117
- Derwentmouth, 35, 44, 202
- Desert of Religion, The*, 262, 278
- Dobson, R. B., 187, 189, 215, 286, 294
- Dulcis Jesu memoria*, 156, 158, 167

Index

315

- Dull, Perthshire, 129, 135, 231
 Dundrennan Abbey, 130, 256
 Dunfermline Abbey, 87, 190
 Dunstan, St, 175, 288
Vita of, 188
 Durham, 4, 5, 6, 8, 36, 48, 49, 50, 52, 54, 58, 61, 63,
 65–68, 70, 71
 as new Lindisfarne, 67, 72, 74, 103, 110
 as wilderness site, 66, 68, 82
 city of, 49, 58, 59, 60, 73, 202, 203
 diocese of, 57, 60, 75, 175
 exemption from taxation, 189, 204–205, 228
 Durham Benedictine priory, 9, 72, 73, 116, 286
 claims to land, 53, 65, 85, 212, 251, 289
 interest in Irish saints, 127
 monks of, 64–65, 69, 72, 166, 228
 relation to Scotland, 189–190, 201, 214–216
 Durham Cathedral, 1, 5, 7, 56, 188, 210, 223, 250
 as chaste body, 63–64
 construction of, 48, 50, 66, 73, 205
 Galilee Chapel, 76, 92, 257
 west door, 92–93
 Durham College, Oxford, 273, 274, 286, 288
 Eadberht, Bishop of Lindisfarne, 14, 55, 65, 67,
 71, 291
 Eadfrith, Bishop of Lindisfarne, 15, 17, 20, 23, 55,
 65, 67, 71
 Eadred, Abbot of Carlisle, 35, 40, 44
 Eadwulf, Earl of Bamburgh, 40
 Ealdhun, Bishop of Durham, 36, 58, 66
 Eardwulf, Bishop of Lindisfarne, 35, 44
 Eata, St, 14, 126, 158, 180, 207, 208, 221, 287
 Ecgfrith, King of Northumbria, 13, 14, 28, 31, 32,
 37, 41, 112, 213, 220
 Ecgfritha, daughter of Bishop Ealdhun, 58, 247
 Ecgred, Bishop of Lindisfarne, 39, 241
 Edgar, King of Scotland, 73, 181, 213, 214,
 231, 246
 Edington, Battle of, 42, 201, 230
 Edith of Wilton, St
 Life of, 183, 188
 Edmund I, King of the English, 45
 Edmund of Abingdon, St, 155–156
 Speculum ecclesiae, 155, 278
 Edmund, St, King of East Anglia, 79, 88–89, 177,
 186, 251, 288
 Edward the Confessor, St, 177, 186, 288
Vita of, 253
 Edward the Elder, King of the Anglo-Saxons, 45
 Edwin, St, King of Northumbria, 12, 28, 30,
 180, 239
 eremitism
 Benedictine, 31, 33, 100, 104, 106, 113, 115, 120,
 122, 135, 166, 226
 northern, 125, 168
 revival of, 99
 Ethelburga, Abbess of Barking, 31
 Eugenius, Bishop of Ardmore, 128, 136, 269
 Eusebius, *Historia ecclesiastica*, 29
 Evagrius, *Vita Antonii*, 18
 Everard, Abbot of Holm Cultram, 269
 Evesham Abbey, 49, 54
Exortacio ad contemplacionem, 121, 139–144, 148
 Eystein II, King, 111
 Farne Island, 1, 6–8, 14, 25, 66, 93–98, 100, 226,
 231, 288
 as avian sanctuary, 84, 118–119
 as city, 27, 122
 as coenobium, 122
 as contemplative locus, 140, 141, 144,
 153
 as cult centre, 79, 96, 110, 124, 125, 267
 as paradise, 22, 143
 as purgatory, 141
 as scriptural stage, 152
 book inventory, 276, 279
 conformity with Durham shrine, 94–95
 eremitic cell on, 77, 100, 147, 190, 266
 miracle-working of, 8, 93–94, 95, 99, 120, 121,
 140, 226
 physical topography of, 120, 140–142, 153
 Felgild, Farne hermit, 15
 Fergus, Lord of Galloway, 130
 Finchale
 as new Farne Island, 103, 108
 Benedictine priory, 101, 147, 274, 288
 hermitage of, 104, 114
 Flambard, Ranulf, Bishop of Durham, 50, 52–53,
 60–61, 66, 69, 71–73, 83, 85, 101, 204,
 244, 251
 Flanders
 textile trade, 96, 97–98, 259
 Flodden, Battle of, 223
 Fountains Abbey, 102, 259
 Frideswide of Oxford, St, 257
 Furness Abbey, 128, 259, 264, 270
 Geoffrey of Durham, 261, 266
 relation of *Vita Bartholomaei* to *Vita Godrici*,
 125–127
Vita Bartholomaei, 76, 80, 93, 110–127, 131, 136,
 139, 140, 141, 142, 236, 260, 276
Vita Godrici, 76, 102, 110, 125,
 260, 261
 Geoffrey of Monmouth
 Historia regum Britanniae, 128
 Gerard of Liège
 De doctrina cordis, 277, 278

- Germanus, Prior of Durham
Vita of Godric of Finchale, 76, 102
- Gibert, Bishop of Limerick, 128
- Gillomichael, 59
- Gilde Legende*, 217
 ‘Life of Seint Cuthbert’, 177, 178–179
- Gododdin, kingdom of, 134
- Godric of Finchale, St, 9, 83, 89–91, 100–108, 131, 168, 180, 253
 control by Durham Benedictine priory, 89–90, 100, 102, 109
 penance on behalf of dead, 107–108
 relation to Cuthbert, 90, 101, 103–104, 110
 relation to Thomas of Canterbury, 90–91, 109–110, 257
 relations with women, 91
 songs of, 104–106
 visions of Mary, 104–105, 108, 109, 262
Vita in Old French, 283, 290
- Gondibour, Thomas, Prior of Carlisle, 216, 218, 221
- Goscelin of Saint-Bertin, 79, 251
Vita et translatio Edithae, 183
- Gregory of Tours
De virtutibus et miraculis S. Martini, 16
- Gregory the Great, St, 46, 160
Cura pastoralis, 26
Dialogi, 12, 16, 18–20, 22, 25
- Grey Abbey, 270
- Grosseteste, Robert
Château d'amour, 248
- Guisborough Priory, 102, 260
- Guthred, King of York, 40–41, 82, 203, 231, 294
- Gybbes, Elizabeth, Abbess of Syon, 286
- Haddington, Lothian, 87, 254
- hagiography
 Irish, 17, 20, 23, 29, 57, 84
 Roman, 18, 20
- Hailes family, 215
- Halfdan, King of Danes, 39
- haliverfolk*, 189, 202, 203–205, 228
- harrying of the north, 49, 59, 69
- Hartlepool, 263
- Hatfield, Battle of, 12
- Hatfield, Thomas, Bishop of Durham, 189
- Heavenfield, Battle of, 13
- Helioland, 92
- Henry Hotspur. *See* Percy, Sir Henry
- Henry II, King of England, 88, 108, 130
- Henry of Coquet Island, St, 112–113, 114, 149, 180
De servo Dei Henrico heremita, 112–113, 263
- Henry V, King of England, 177, 187, 188
- Henry VI, King of England, 177, 186
- Herebert of Derwent Water, hermit, 32
- Herefrith, Abbot of Lindisfarne, 24, 25, 291
- Herman the Archdeacon, 79
- hermits
 confrontation with hunter, 84–85
 Cuthbertine, 15, 25, 33, 77, 99–100, 103, 110, 112, 119, 124, 136, 192, 226, 229
 devil disguised as, 106
- Hexham, 30
 diocese of, 181, 208, 294
- Hexham Abbey, 13, 23, 55, 67, 181, 213, 221, 246, 253
 saint-bishops of, 78, 221, 246
- Hilda, St, Abbess of Whitby, 31, 179, 200, 238
- Historia de Sancto Cuthberto*, 32, 34, 36–47, 48, 50, 51, 53, 57, 59, 60, 66, 68, 140, 181, 184, 186, 191, 195, 202, 213, 220, 249
 attitude towards Danes, 39–40
 manuscripts and date, 36–37
 West-Saxon monarchy in. *See* West-Saxon monarchy
- Holm Cultram Abbey, 128, 269, 270
- Home family, 215
- Howard, Lord William, 193, 223
- Hugh de Puiset, Bishop of Durham, 76, 80, 87, 92, 115–116, 263
 relation with monks, 77, 85, 101
- Hugh of St Victor
De arrha animae, 156, 158
- Hundred Years War, 177, 186, 230
- Iacobus de Voragine, *Legenda aurea*, 176
- Inch Abbey, 270
- Inner Farne. *See* Farne Island
- Iona, 13, 17, 127, 129, 130, 134, 136
 monastery of, 13, 124
 monasticism, 13, 14, 17
- Irish *Libellus de ortu Sancti Cuthberti*, 4, 8, 9, 63, 81, 87, 127–138, 164–165, 174, 190, 194, 198, 226, 230
 metrical versions, 268, 270
 relation to Irish hagiography, 129–130
- Irish Sea, 8, 44, 132, 164, 198, 203, 226
- Islandshire, 110, 213, 214, 251
- Jean de Vignay, *Légende dorée*, 176
- Jervaulx Abbey, 175, 176, 178
- Jocelin of Furness
Vita Patricii, 130
Vita Sancti Kentigerni, 117, 128, 134
- John de Courcy, Sir, 130
- John of Beverley, St, 180, 243, 249
 Life of, 188

Index

317

- John of Ford, *Vita of St Wulfric of Haselbury*, 267
- John of Tynemouth
Martyrologium, 286
Sanctilogium Angliae, Walliae, Scotiae et Hiberniae, 179–183, 191, 261, 263, 281, 294
- John the Evangelist, St, 106, 144, 158–159, 160, 161, 162–163, 164, 167
- Johnson-South, Ted, 35, 36
- Judith of Flanders, wife of Tostig, Earl of Northumbria, 58, 62
- Kalendre of the New Legende of Englande*, A, 180.
See also, John of Tynemouth
- Kentigern, St, 117, 134, 219
- Kirkcudbright, Galloway, 79, 83, 87, 254
- Lammermuir Hills, 214
- Langley, Thomas, Bishop of Durham, 187, 189, 198, 213, 218, 219
- Lawrence, Prior of Durham, 114
 writings of, 76, 81
- Lawrence, St, 165
- legendaries
 Latin, 179
 vernacular, 173, 176, 219, 230
- Liber vitae*, Durham, 68, 241, 263, 273
- Lindisfarne, I, 5, 8, 14, 25, 30, 34, 48, 49, 55, 59, 80, 81, 100, 180, 207, 209, 214, 288
 diocese of, 13, 24, 32, 67, 78, 130, 140, 220
 medieval Benedictine priory, 62, 67, 69–70, 74, 79, 123, 124, 125, 146, 190, 199, 205, 210
 pre-Conquest monastery of, 13, 14, 16, 20, 24, 26, 31, 35, 38, 54, 72, 127, 182, 219, 228
- Lindisfarne Gospels, 35, 56–57, 246
- litany of saints, 146, 161, 164
- Lixtune, Cheshire, 79, 83, 254
- Lombard, Peter, *Sentences of*, 160, 276
- Lothian, 55, 79, 83, 95, 199, 229
- Love, Nicholas, *Myrrour of the Blessed Lyf of Jhesu Crist*, 178, 197
- Lugaid, St. *See* St Moluag
- Lydgate, John, 293
Lives of Sts Alban and Amphibalus, 187
Lives of Sts Edmund and Fremund, 177, 187
- Lytham, Lancashire, 83, 254, 295
- Magloire, St, 167
- Malachy, Bishop of Down, 270
- Malachy, St, Archbishop of Armagh, 128–129
- Malcolm III, King of Scotland, 73, 85, 87, 203, 251, 255, 256
- Malcolm IV, King of Scotland, 256
- Malory, Sir Thomas
Morte d'Arthur, 185
- manuscripts
 Besançon, Bibliothèque municipale, MS 186, 22–23
 BL, Arundel MS 507, 168
 BL, Cotton MS Galba A.XVII, 125
 BL, Cotton MS Titus A.II, 181
 BL, Egerton MS 3309, 190–193, 223
 BL, Harley MS 4843, 93, 125, 126, 267
 BL, Royal MS 5 F.VII, 105, 125
 BL, Yates Thompson MS 26, 76, 181, 191, 217–219
 Bodl., MS Bodley 240, 180
 Bodl., MS Bodley 596, 43
 Bodl., MS Bodley 779, 176
 Bodl., MS Fairfax 6, 121, 125–127, 158, 181, 191, 193, 252, 281
 Bodl., MS Laud Misc. 108, 176
 Cambridge, Corpus Christi College, MS 183, 45–46
 CUL, MS Ff.1.27, 65
 CUL, Mm.4.28, 108
 DCL, MS B.III.30, 283
 DCL, MS B.IV.34, 144, 170, 171
 DCL, MS B.IV.35, 168
 Dijon, Bibliothèque municipale, MS 657, 125, 126, 268
 Lambeth Palace, MS 51, 108
 Lincoln's Inn, MS Hale 114, 139
 York Minster Library, MS XVI.I.12, 181
- Marcellinus, St, Bishop of Ancona, 25, 258
- Margaret, St, Queen of Scotland, 73, 87, 180, 251
 relics of, 87
- Martin of Tours, St, 26
- Mary Magdalene, 104
- Mary, Virgin, 64, 104, 145, 146, 147, 158–160, 219
- Maserfelth, Battle of, 13
- Maud, Queen of Scotland, 92, 257
- Melrose, 213
 New Melrose Abbey, 128, 137, 259, 269
 Old Melrose Abbey, 2, 14, 31, 51, 55, 129, 175, 244
- Merlin, 184–186
- Metrical *Life of St Cuthbert*, 4, 173, 186, 190–216, 221–223, 231
 aristocratic readership of, 191–192, 215–216, 223
 Cuthbertine imitation, 197
 formal variety, 195, 201
 rubrication practices, 196–197
 temporalities in, 207
 the compiler, 207–210
- Moddry, Bedfordshire, 136–137
- Moluag, St, 129, 131
Vita of, 129, 134

- monasticism
 Benedictine, 49, 170
 Cistercian, 122, 128, 135, 170, 175
- Monk of Farne, 152, 227
Meditacio ad Abraham et David, 161–162, 163
Meditacio ad angelos, 152, 159–161
Meditacio ad Beatam Mariam, 159
Meditacio ad Beatissimum Cuthbertum, 145, 164–166
Meditacio ad crucifixum, 147–159
Meditaciones, 4, 9, 114, 139, 144–166, 230
Meditaciones, dramatic qualities of, 150–151
Meditaciones, nine degrees of love in, 153–159, 167, 277
Meditaciones ad Beatum Iohannem, 144, 162–164
- Mowbray, Robert, Earl of Northumbria, 58, 205, 245
- mystical mass, 80–81, 123, 254
- Naworth Castle, 193, 297
- Nendrum Abbey, 270
- Neot, St, of Cornwall, 242
- Neville family, Earls of Westmoreland, 192, 290
- Neville, Robert, Bishop of Durham, 187, 189, 213, 290
- Neville, Sir John, 189, 290
- Neville, Sir Ralph, 290
- Neville's Cross, Battle of, 189, 203, 272
- Newminster Abbey, 259
- Nicholas, St, Bishop of Myra, 79, 254, 288
- Ninian of Whithorn, St, 219
- Nordic maritime empire, 89
- Norman Conquest, 36, 48, 49, 50, 58, 60, 85, 127, 177, 206, 225, 226, 244
- North Sea, 8, 9, 75, 79, 93, 96, 112
 North Sea traders, 79, 95, 112
- Northumbria, kingdom of, 5, 12–14, 26, 30, 32, 42, 184
- Norway, 111–112, 113
 Nordic identity, 111–113
- Nova legenda angliae*, 180 *See also*, John of Tynemouth
- O'Heney, Matthew, Archbishop of Cashel, 128
- Old English *Durham*, 65–68
 as *encomium urbis*, 65–66
- Onlafabald, 39, 61, 248
- opus geminatum*, 21
- Osberht, King of Northumbria, 35, 39
- Osbern, Sheriff of Durham, 85, 255
- Oswald, St, King of Northumbria, 12–13, 30, 38, 50, 174, 178, 179, 235, 239, 288
 relics of, 13, 35, 55, 65, 71
 vision of, 59
- Vita of*, 93, 126, 140, 158, 250, 252, 253, 268, 287, 290
- Oswine, St, King of Deira, 55, 58, 112, 180, 263
- Oswiu, King of Bernicia/Northumbria, 12, 13, 37, 240
- Pantin, W. A., 170
- Paris, Matthew, *Chronica maiora*, 108, 262, 271
- Passion meditation, 148, 153, 167
- Patrick, St, 130
- Pearl*, 279
- Peckham, John, Archbishop of Canterbury
Philomena, 156, 167
- penance. *See also*, Godric of Finchale, St extension to birds, 119–120
- Penda, King of Mercia, 12, 30
- Percy family, Earls of Northumberland, 192, 215
- Percy, Sir Henry, 192, 215, 290
- Perth, 87
- Peter of Cornwall, *Liber Revelationum*, 108
- Philip of Poitou, Bishop of Durham, 116
- Prince Henry, Earl of Northumbria, 74, 87, 256
- Pseudo-Anselm, *Meditatio X*, 113, 148
- Pseudo-Dionysius, 160
- Pynson, Richard, 180
- Raby Castle, 192
- Ragnald, King of Danes, 39
- Raine, James, 147
- Ralph fitz William, Sir, 255
- Ranulph de Nuers, hermit, 136–137
- Reginald of Durham, 80, 101
- Libellus de admirandis beati Cuthberti virtutibus*, 63, 75, 76, 77–90, 91–93, 109–110, 111, 117, 118, 120, 180, 229
- Libellus de vita et miraculis S. Godrici*, 76, 90–91, 102, 103–108, 115, 283
- Vita of Aebbe of Coldingham*, 252
- Vita of Oswald of Northumbria* (?), 140, 252, 290
- relic list, Durham
 of 1188, 249
 of 1383, 267, 282
- relics, 87 *See also*, bones, saints'
- Rheged, kingdom of, 32, 134
- Richard II, King of England, 285
- Richard of Hexham
De antiquo et moderno statu Hagustaldensis ecclesiae, 249
- Richard of St Victor
De quattuor violentiae caritatis, 154
- Richard Rolle of Hampole, 166–169, 232, 262, 275
 writings of, 167, 168
- Richard, Abbot of St Albans, 137

Index

319

- Richardson, John, 193
 Reinwellt, 240
 Rievaulx Abbey, 78, 128, 253, 256, 259
 Ripon, 30, 36
 monastery of, 14, 15, 16, 24, 25, 284
Rites of Durham, 193, 210
 River Blackadder, 214
 River Cherwell, 160
 River Esk, 214
 River Leader, 214
 River Tees, 35, 39, 57, 60, 181, 204, 208
 River Tweed, 35, 41, 59, 203, 214
 River Tyne, 35, 36, 39, 40, 74, 181, 204, 208
 River Wear, 36, 40, 65, 101, 103, 104
 Robert of Knaresborough, St, 282
 Life of, 188
 Robert of Newminster, St, 102, 180, 260
 Roger de Conyers, Sir, constable of Durham, 86, 255
 Roger de Paveie, Sir, constable of Thirsk, 255
 Roger of Howden, 262
 Roger of Wendover, *Flores historiarum*, 108–109, 262, 271
 Roger, Prior of Durham, 101
 Rollason, David, 4, 35, 39, 40, 46, 50, 247
 Rufus, Geoffrey, Bishop of Durham, 244

Sanctilogium salvatoris, 180
 sanctity
 as martyrdom of love, 9, 156, 158, 164, 167
 biblical, 158, 161, 163, 172, 227
 continuity over Conquest, 127, 177, 200, 225
 delimitation of, 155
 eremitic, 19, 20, 25, 33, 70, 84, 127, 138, 154, 161, 226
 Irish, 8, 81, 124–125, 129, 130, 133, 135, 165, 226
 northern, 110, 127, 176, 178, 229
 Northumbrian, 33, 203, 213
 Roman, 8
 sanctuary, 40, 82–83, 86, 94, 247
 extension to animals, 75, 83–85, 103, 138
 Sanok, Catherine, 177
 Sawley Abbey, 249
 Scotland
 incursions into northern England, 41, 73, 74, 88, 163, 203, 231, 251
 relation with cult of Cuthbert, 73–74, 86, 87–88, 199, 214, 231
 wars with England, 175, 189–190, 215, 223, 231
 Scrope, Richard, Archbishop of York, 218
 Scula, 39
 Segbrok, Richard, 168, 267
 Servanus, St, 117, 134
 Sharpe, Richard, 140
 Sige, daughter of Styr, 58

 Siward, Earl of Northumbria, 58
 Skirlaw, Walter, Bishop of Durham, 218
 Slitrig, Teviotdale, 83, 87, 254
 Smithson, Thomas, Prior of Hexham, 221
 Song of Songs, The, 156, 167
 Soulseat Abbey, 128, 130
South English Legendary, 174–176, 217
 ‘St Aethelthryth’, 284
 ‘St Cuthbert’, 174–176, 182
 spatial jurisdiction, 5, 224, 228
 ascetic, 6–7, 120
 diocesan, 5, 48, 75, 189
 monastic, 7, 48, 189
 national, 6
 regional, 6, 90
Speculum cenobitarum, 170
 St Albans Abbey, 58, 112, 137, 170, 182, 188, 205, 213, 261, 262, 288
 devotion to Cuthbert, 137
 St Albans *Chronicle*. *See* Roger of Wendover and Matthew Paris
 St Bees Priory, 255, 270
 St John’s Gospel, 56, 72, 162, 247, 251
 St Lawrence, Pittington, church of, 281
 St Luke’s Gospel
 Dives and Lazarus, 142–143
 signs of end of world, 142
 Stancliffe, Clare, 17
 Stephen of Ripon, *Vita Sancti Wilfridi*, 24, 240
 Sturluson, Snorri, *Heimskringla*, 263
 Sulpicius Severus, *Vita Martini*, 26
 Symeon of Durham, 43, 45, 49, 65, 81
 Historia regibus Anglorum et Dacorum, 50
 Libellus de exordio, 50–65, 68, 72, 74, 76, 126, 132, 180, 181, 182, 184, 186, 190, 195, 201, 204, 232
 Synod of Whitby, 13, 23, 30
 Syon, monastery of, 286

 Thacker, Alan, 24
 Theodore, Archbishop of Canterbury, 30, 31, 37
 Thomas of Canterbury, St, 10, 78, 88–89, 90–91, 109–110, 257, 285
 Thomas, Prior of Durham, 77, 80, 102, 115–116, 131, 253, 263, 264
 Toberglogy priory, 270
 Tode, William, Prior of Durham, 93
 Tomaltach, Archbishop of Armagh, 270
 Tostig, Earl of Northumbria, 58, 83, 91
Tristan, romance of, 238
 Tudor, Victoria, 80, 260, 296
 Turgot, Prior of Durham, 50, 64, 68, 69–73, 231
 Vita of Margaret of Scotland, 76

- Tynemouth Priory, 55, 58, 67, 112, 137, 205, 213, 246, 285, 296
- Tyningham, 55, 67, 213, 214, 245, 246
- Uhtred, Earl of Northumbria, 36, 58–59, 66, 247
- Uthred of Boldon, 144, 161, 188, 232, 279
De substancialibus regule monachalis and *De perfectione vivendi*, 170–172
Meditatio devota, 146–147, 170, 171
- Verca, Abbess of South Shields, 248
- Viking invasions, 35, 36, 39
- Virgil, *Aeneid*, 27, 201, 287
- Vita Bedae Venerabilis*, 54, 126, 246
- Vita S. Bege*, 128, 255, 270
vitae patrum, 157
- Walcher, Bishop of Durham, 49, 60, 210–213, 268
- Walter
Vita Godrici, 102, 108, 261, 267, 271
- Waltheof, Earl of Northumbria, 58, 248
- Waltheof, St, Abbot of Melrose, 137, 180, 269
- Wardon Abbey, 137
- Warkworth, 38
- Wearmouth–Jarrow, monasteries of, 14, 18, 20, 24, 49, 54, 55, 66, 210, 212
- Wenefred, St
 Life of, 188
- Werburge, St
 Life of, 188
- Wessex, 45–46
- Wessington, John, Prior of Durham, 187, 188–190, 205–206, 211, 219, 289, 290
De fundacione monasteriorum nigrorum monachorum in regno Angliae, 171
- Westou, Elfred, sacristan, 54, 55, 78, 82, 213, 243, 253, 255, 263
- West-Saxon monarchy, 42, 43–44, 45–46
- What the Church Betokenth*, 178
- Whethamstede, John, Abbot of St Albans, 188, 205
- Whitby, 111, 113, 263
- Whitby Abbey, 28, 244
- Whiterig, John, 145, 168 *See also*, Monk of Farne, *Meditaciones*
- Whithorn, 35, 57, 78, 132
 diocese of, 57, 130
- Wilfrid, St, 13, 23–24, 28, 30, 33, 78, 179, 249
 Life of, 188
- William II, King of England, 50, 58, 245
- William of Malmesbury
Gesta pontificum Anglorum, 242
Gesta regum Anglorum, 242, 246
- William of St Barbe, Bishop of Durham, 252
- William of St Calais, Bishop of Durham, 49–51, 52, 54, 60, 63, 64–65, 66, 69, 73, 210–213, 268, 294
- William the Conqueror, King of England, 60, 61, 248, 251
- William the Lion, King of Scotland, 88
- William, St, Archbishop of York, 180
- Wilton Abbey, 183, 184
Wilton Chronicle, The, 183–186, 292
- Wilton Diptych, 285
- Winchcombe Abbey, 49, 54
- Woodford, William, 171
- Wulftric of Haselbury, St, 257
- Wulfstan, St
 Life of, 188
- Wyclif, John, 170
- Wynken de Worde, 180
- York, 35, 37, 38, 42, 58, 207, 219, 221, 245
 archdiocese of, 6, 213, 218, 220, 221
 archiepiscopate of, 57, 79
- York Minster
 Cuthbert window in, 218, 220, 223, 229, 270