

The Construction of Episcopal Identity: The Meaning and Function of Episcopal Depictions within Latin Saints' Lives of the Long Twelfth Century

Submitted by Matthew Michael Mesley to the University of Exeter as a thesis for the degree of Doctor of Philosophy in History, September 2009.

This thesis is available for Library use on the understanding that it is copyright material and that no quotation from the thesis may be published without proper acknowledgement.

I certify that all material in this thesis which is not my own work has been identified and that no material has previously been submitted and approved for the award of a degree by this or any other University.

Matthew Michael Mesley

.....

Abstract

My PhD offers a reassessment of the representation of English bishops within episcopal *vitae* composed between 1093 and 1214. It argues that the depiction of episcopal sanctity was shaped by the expectations of the community for which these texts were written and the hagiographer's specific *causa scribendi* (reasons for writing). Through an investigation of four distinct Latin episcopal saints' lives, I investigate the relationship between hagiographical function, episcopal identity and patronage by setting each text within its specific institutional and historical context. The *vitae* I have selected are: Faricius of Arezzo's life of Aldhelm (c.1093-1099), William Wycombe's life of Robert Bethune (c.1148-1150) and Gerald of Wales's lives of Remigius (c.1198-1199) and Hugh of Avalon (c.1210-1214).

One aim of my thesis has been to establish the precise hagiographical function of each text. As such, each chapter begins by providing a textual history of the particular *vita* in question, and situates the source within its historical and cultural environment. By reflecting upon the local circumstances surrounding the production of these texts, we establish how different twelfth-century religious communities sought to interpret the episcopal office in the light of their own spiritual values and concerns. The thesis also demonstrates that these texts were all written for a particular purpose, including didactic instruction, propaganda, and to construct the way a community remembered its past and/or to promote an institution's cult. Yet, we also show how each author employed different techniques and hagiographical models to achieve his objective. By investigating the ways in which episcopal

vitae were composed in their specific localities and how bishops were represented in these texts, we can look afresh at the wider religious environment of the twelfth century.

Acknowledgements

I am grateful to many people for their help, both direct and indirect, for assistance in writing my PhD. It is my greatest regret, therefore, that I do not have space here to thank them all, so I must start by offering my apologies if I inadvertently omit anyone to whom special acknowledgement is due. First and foremost my thanks go to the AHRC and the IHR for a Scouloudi Award, without whose generous financial support this thesis would not have been possible. By no means less influential has been the steady guiding hands of my supervisors, Drs Sarah Hamilton and Julia Crick. Both have demonstrated a remarkable degree of patience and kindness and furnished me with much invaluable advice. I very much appreciate both their management and support. I could not continue without also thanking my fellow students and closest friends. A number of friends have looked over drafts of this thesis, including Helen Birkett, Jennifer Helen Davey, Atsushi Iguchi and Aisling O'Donnell. Others have provided accommodation during research trips, notably Alison Carrol, Tamsin Rowe, Caitlin McDonald and Maddy Morgan. On a final note, I would like to particularly thank my partner, Christopher Bonfield. His constant and continuous support has helped me stay the course. He knows the degree to which I appreciate everything he has done and the extent to which I hope to redress the balance.

Contents Page

Abbreviations		9
Introduction:		11
I.	<u>An Approach to the Issues: Miles Crispin's <i>Vita Lanfranci</i></u>	11
II.	<u>Historiography</u>	17
	(a) Work on English Bishops	19
	(b) Approaches to Historiography	29
	(c) Identity	34
III.	<u>Methodological Approach</u>	43
IV.	<u>Sources Considered</u>	45
V.	<u>Structure</u>	48
Chapter 1: <i>Vita Sancti Aldhelmi</i>		50
I.	<u>Faricius's <i>Vita Sancti Aldhelmi</i></u>	51
	(a) The Text: Manuscripts, Editions, Recensions and Date	51
	(b) The Author	56
II.	<u>William of Malmesbury's Account of the <i>VSA</i></u>	60
III.	<u>Approaches to the <i>VSA</i></u>	63
IV.	<u>William of Malmesbury's Treatment of the <i>VSA</i></u>	66
V.	<u>The Use of Oral Sources in the Work of William of Malmesbury and Faricius of Arezzo</u>	71
	(a) Malmesbury's Hagiographical Traditions	71
	(b) Compositional Methods	72
	(c) Faricius: An Outsider?	81
VI.	<u>Faricius's Treatment of the <i>VSA</i></u>	83
	(a) The Audience for the <i>VSA</i>	84
	(i) The Significance of the Dedication to Osmund, Bishop of Salisbury	84
	(ii) Osmund, Bishop of Salisbury	86
	(iii) The Cult of the Saints at Salisbury	89

	(iv) Bishop Osmund's Relations with Malmesbury	94
VII.	<u>The Depiction of Aldhelm as Bishop: A Comparison</u>	100
VIII.	<u>Conclusion</u>	111
 Chapter 2: <i>Vita Roberti Bethune</i>		113
I.	<u>Introduction</u>	113
II.	<u>The Composition of the <i>VRB</i></u>	117
	(a) Date	117
	(b) Manuscripts Containing the <i>VRB</i>	118
	(c) Editions	122
III.	<u>The Structure of the <i>VRB</i> and its Intended Audiences</u>	122
	(a) Structure	122
	(b) The Prologue as Evidence for External Audiences	125
	(c) An Internal Audience? The Significance of the Foundation of Lanthony Secunda	128
IV.	<u>Pastoral Models in the <i>VRB</i></u>	134
	(a) The <i>VRB</i> : The Portrait of Robert Bethune as 'Bonus Pastor'	134
	(b) The <i>VRB</i> : The Depiction of Robert as Prior	137
	(c) The <i>VRB</i> : Robert's Elevation to the See of Hereford	144
	(d) The <i>VRB</i> : The Depiction of Robert as Bishop	146
V.	<u>Asceticism within the <i>VRB</i></u>	149
	(a) Background	149
	(b) Foundation of Llanthony	152
	(c) Asceticism with the <i>VRB</i> and the Influence of Augustine and the Rule of Augustine	157
	(d) Flagellation within the <i>VRB</i>	168
	(e) The Bishop and His Community: The <i>VRB</i> in Context	172
VI.	<u>Conclusion</u>	176
 Chapter 3: <i>Vita Sancti Remigii</i>		178
I.	<u>Introduction</u>	178
II.	<u>The Date and Structure of the Text</u>	181
	(a) Date	181
	(b) Manuscript	183
	(c) Editions	184
III.	<u>The Sources Used by Gerald to Represent Lincoln's Past</u>	189
	(a) Earlier Scholarship	189
	(b) Gerald's Sources	191

IV.	<u>Gerald's Hagiography</u>	196
V.	<u>The VSR</u>	200
	(a) The <i>Proemium</i> to the <i>VSR</i>	200
	(b) The Preface to the <i>VSR</i>	202
	(c) The Life and Death of Remigius	208
	(d) Remigius's Successors at Lincoln	218
	(e) <i>De episcopis Angliae tergeminis</i>	223
	(i) Earlier Scholarship	224
	(ii) The Re-use of <i>DEAT</i> in Gerald's Other Works	226
	(iii) View of Episcopal Office	226
	(iv) The Liberty of the Church	237
VII.	<u>Conclusion</u>	239
	Chapter 4: <i>Vita Sancti Hugonis</i>:	241
I.	<u>Introduction</u>	241
II.	<u>Manuscript and Text</u>	244
	(a) Composition of the <i>VSH</i> and MS CCCC 425	244
	(b) The <i>Proemium</i> to the <i>VSH</i>	246
	(c) Manuscript Context and Editions	248
	(d) Audience for the Manuscript	250
III.	<u>Audience</u>	253
	(a) Stephen Langton	253
	(b) Hugh of Wells, Bishop of Lincoln	254
	(c) Roger of Rolleston & the Lincoln Cathedral Chapter	259
IV.	<u>The Miracles Within the <i>VSH</i></u>	262
	(a) Role of Chapter in the Cult	262
	(b) Role of Other Elites	267
	(c) The Identity of the Chapter	271
V.	<u>Depicting Episcopal Identity</u>	273
	(a) Gerald's <i>VSH</i> : Hugh's Earlier Life	274
	(b) Textual Models of the Depiction of Hugh in the <i>VSH</i>	278
	(c) Thomas Becket as a Model for the <i>VSH</i>	282
	(d) <i>VSH</i> : Hugh as Model for Delivery of Pastoral Care	302
VI.	<u>Summary</u>	315
	Conclusion	316
	Bibliography	326