Abstract
It is often assumed that medieval laypeople did not understand or follow the Latin church services they routinely attended. This thesis re-examines the role of the laity in medieval devotions and argues that careful attention to manuscripts reveals multi-layered levels of understanding and approaches to doctrine and the liturgy across lay and religious communities. It investigates the inter-relationship of literary text and its placement within the material manuscript, closely considering the ways in which word and image inform and illuminate each other. It focuses on elements of the mise-en-page of medieval manuscripts infrequently examined in detail, and it embraces the trilingual nature of devotion in medieval England, moving across English, Latin, and French. It examines in close detail the relations between Latin text, glosses, illustrations, decorative framing, and vernacular supplements on the pages of selected religious anthologies and private devotional books for lay and clerical use.				Sometimes these devotions take the form of Passion prayers adapted from the liturgy, such as the understudied vernacular translations of the early fourteenth-century hymn to the cross, Patris Sapiencia, and Anglo-Norman and English Mass Prayers. This thesis demonstrates that the placement of these prayers in medieval books reveals that they were intended actively to be read by the laity as they followed the vernacular alongside the Latin of medieval services. Other devotions take the form of lyric verse for private use. Placing these devotions in their proper contexts in laypeople’s medieval books reveals their theological depth, especially regarding lay understanding of and response to the doctrine of the atonement.
After an introduction to various forms of lay participation, the thesis first studies two devotional books in their local context. It then gathers together and studies the manuscript corpora of various genres of prayers on the Passion, before moving towards the conclusion that there is a great deal more evidence for active lay engagement in the mass than previously thought. Appendices include transcriptions of vernacular versions of the Hours of the Cross and lyrical Passion prayers in English and Anglo-Norman, as well as the order of service for a reconstructed mass from medieval manuscripts by the author, and performed at the Church of All Saints North Street, York, in 2009 and 2010.

Swylke prayere þan þou take, As the likes best forto make. Many men prayes sere, Ilke man prayes on his manere. 	(The Lay Folks Mass Book, 38, lines 227-30)

Contents
List of Tables and Illustrations							ix
List of Abbreviations									xii
Acknowledgements									xiv
Introduction										1
0.1 Praying the Passion in Late Medieval England 		1 0.2 The Medieval Mass and the Laity 				4 0.3 Praying the Passion through Corpus Christi Processions 		7 0.4 Praying the Passion through the Hours of the Cross 		10 0.5 Praying the Passion through Vernacular Lyrics and Prayers 	13 0.6 Ecclesiastical Reforms and Questions of Orthodoxy 	21 0.7 Aims and Purposes 				25 0.8 Chapter Contents								35
Chapter 1 Corpus Christi and the Cult of the Wounds 				38
1.1 Introduction 	38 1.2 The Founding of the York Corpus Christi Guild 	39 1.3 The Corpus Christi Guild and Patronage of the York Books of Hours 42 1.3.i The Bolton Hours: Patronage 				42 1.3.ii The Bolton Hours: Charity and Judgement 			46 1.3.iii The Pavement Hours: Patronage 			50 1.4 York Images and the Cult of the Wounds 			53 1.4.i The Wounds and Archbishop Richard Scrope 		53 1.4.ii The Sacred Heart 		58 1.4.iii The Arma Christi and the Instruments of the Cross 			62 1.4.iv The Sacred Rose 			68 1.5 Devotion to the Wounds and the Hours of the Cross			73
1.6 Vernacular Prayers and Devotion to the Saints 				82

Chapter 2 The Hours of the Cross in Primers						86
2.1 Introduction 					86 2.2 The Good Friday Liturgy 		89 2.3 The Page as a Devotional Image 					92 2.3.i Case Study: Cambridge, Emmanuel College, MS 246 		93 2.3.ii Physical Layout of Hours of the Cross in Other Manuscripts 	106 2.4 English Translations of the Hours of the Cross 	113 2.5 Paraliturgical Refrains and Associated Prayers to the Cross 	120 2.6 Devotions to the Cross as a Means of Empowerment			123

Chapter 3 Passion and Penitential Prayers in Religious Anthologies			126 3.1 Introduction 						126 3.2 Sweetness and the Lectio Divina						130 3.3 Sweetness and the Hours of the Cross					132 3.4 Case Study: The Vernon Manuscript					134 3.4.i Part 2: A Book of Hours?						134 3.4.ii An Analysis of the Vernon Hours of the Cross				141	 3.4.iii The Vernon Hours of the Cross Refrain				144 3.4.iv The Vernon Prayer on the Passion					146 3.4.v The Vernon Indulgence Prayer						148 3.5 Passion Lyrics								150
3.5.i Cantione Amorie Passion Lyrics 					150 3.5.ii Ihesu Dulcis Memoria Passion Lyrics					158 3.6 Penitential Lyrics								162 3.6.i Penitence and the Hours of the Cross					162
3.6.ii Penitential Lyrics and Sermons						163
3.6.iii Penitence and Prayers for the Dead					164
3.7 The Vernon Refrain Lyrics						174								
Chapter 4 Praying the Mass in English and Anglo-Norman				179
4.1 Lay Recital of Mass Prayers						179 4.2 The Institution of the Mass						183 4.3 Vernacular Instructions for Hearing and Saying the Mass		184 4.4 Manuscript Contexts for Mass Prayers					186 4.5 Text and Image: Mass Prayers Mises-en-Page				189
4.5.i Illustrated Mass Prayers							189 4.5.ii Unillustrated Instructions for the Mass					193
4.6 Mass Prayers and Lay Empowerment					194
Conclusion										198
Appendix 1 Patris Sapiencia								210
Appendix 2.1 List of Contents of Fifteen Extant Primers				212
Appendix 2.2 Images in Cambridge, Emmanuel College, MS 246			218
Appendix 2.3.i Lyrical Hours of the Cross in Primers (1)				220
Appendix 2.3.ii Lyrical Hours of the Cross in Primers (2)				223
Appendix 2.3.iii Prose Hours of the Cross						226
Appendix 3.1 Adaptations of the Hymn to the Cross					228
Appendix 3.2 The Vernon Hours of the Cross					229
Appendix 3.3 Unedited Passion Lyrics						231
Appendix 3,4 Passion and Penitential Lyrics						239
Appendix 3.5 The Vernon Refrain Lyrics						243
Appendix 4.1 Manuscript listings of Vernacular Mass Prayers			251
Appendix 5.2 Mass Prayers in Latin, Middle English and Anglo-Norman		252
Appendix 5 Reconstruction of a Medieval Mass (Use of York)			264
Bibliography										278

List of Tables and Illustrations
Fig. 0.1 YML, MS XVI.A.9, fol. 128r The Canon of the Mass, beginning ‘Te Igitur’		6
Fig. 0.2 YML, MS XVI.A.9, fol. 128v The Canon of the Mass, ‘Hoc est enim corpus meum’	6
Fig. 0.3 YML, MS XVI.K.6, fol. 81r (The Pavement Hours) Image of the Crucifixion 		12
Fig. 0.4 Cambridge, St. John’s College, MS G. 24, fol. 9r The Hours of the Virgin 		12
Fig.1.1 The Pavement Hours, fol. 86r The Holy Trinity					44
Fig. 1.2 The Bolton Hours, fol. 33r The Holy Trinity						44
Fig. 1.3 St Anne’s Window All Saints North Street, York Kneeling donors in side panels 	44
 Fig. 1.4 The Bolton Hours, fol. 208r The Last Judgement 					48
Fig. 1.5 The Acts of Mercy Window All Saints North Street, York 				49
Fig. 1.6 The Pricke of Conscience Window All Saints North Street, York			49
Fig. 1.7 The Bolton Hours, fol. 100v Richard Scrope with kneeling woman 			55
Fig. 1.8 The Bolton Hours, fol. 202v Richard Scrope as Archbishop				55
Fig. 1.9 The Pavement Hours, fol. 27v The Sacred Monogram					57
Fig. 1.10 The Pavement Hours, fol. 25v The Sacred Heart and Wounds 			59
 Fig. 1.11 The Bolton Hours, fol. 175v The Sacred Heart and Wounds				59
 Fig. 1.12 The Scrope Hours, fol. 4v The Sacred Heart and Wounds				60
Fig. 1.13 The York Psalter, fol. 12v The Wounds and ‘Salue Plaga...’	 			60
Fig.1.14 The Bolton Hours, fol. 181r The Instruments of the Passion 				65
 Fig.1.15 The York Psalter, fol. 13r The Instruments of the Passion 				65
Fig.1.16 The Pavement Hours, fol. 44v The Arma Christi	 				65
Fig. 1. 17 All Saints Pavement Church, York The Arma Christi				67
Fig. 1.18 The Pavement Hours, fol. 25r The Sacred Rose	 				70
Fig. 1.19 The Bolton Hours, fol. 4v The Sacred Rose						70
Fig. 1.20 The Pavement Hours, fol. 84r The Pietà and Prayer to the Holy Name			72
Fig. 1.21 Pavement Hours, fol. 1r The Opening page of the Hours of the Cross 		75
Fig. 1.22 Pavement Hours, fol. 1v Passion Prayer and Prime					75
Table 1 Added Couplet Refrains in the Pavement Hours of the Cross				77
Fig. 1. 22 All Saints Pavement Church Passion Window					82
Fig. 2.1. Cambridge, Emmanuel Coll., MS 246, fol. 7r The Hours of the Virgin (Matins) 		96
Fig. 2. 2. Cambridge, Emmanuel Coll., MS 246, fol. 15r The Hours of the Cross (Matins)		96
Fig. 2.3 Cambridge, Emmanuel Coll., MS 246, fol. 8v Page without borders (Matins)		96
Fig. 2.4 Cambridge, Emmanuel Coll., MS 246, fol. 19r The Hours of the Cross / Virgin 		101
Fig. 2.5 Cambridge, Emmanuel Coll., MS 246, fol. 22v The Hours of the Virgin with illustration	102
Fig. 2.6 Bodl., MS Douce 246, fol. 26r The Hours of the Cross (Matins)		 106
Fig. 2.7 Bodl., MS Douce 246, fol. 33r The Hours of the Cross (Tierce)		 106
Fig. 2.8 Bodl., MS Douce 246, fol. 34v The Hours of the Cross (Sext) 			 107
Fig. 2.9 Bodl., MS Douce 246, fol. 38v The Hours of the Cross (Evensong)		 107
Fig. 2.10 Cambridge, St John’s College, MS G. 24, fol. 9r The Hours of the Virgin (Matins) 110
	
Fig. 2.11 Cambridge, St John’s College, MS G. 24, fol. 25v The Hours of the Cross (Tierce)	110
 	
Fig. 2.12 Cambridge, St John’s College, MS G. 24, fol. 26r The Hours of the Virgin (Sext)	110			
Fig. 2.13 GUL, MS Hunter 512, fol. 37r The Hours of the Virgin		 		112
Table 3.1 List of Contents in Part 2 of the Vernon Manuscript				 136
Fig. 3.1 The Vernon Manuscript, fol. 105r Illuminated Gospel Narrative	 	 138
Fig. 3.2 The Vernon Manuscript, fol. 105v Illuminated Gospel Narrative		 138
Fig. 3.3 The Vernon Manuscript, fol. 124v Miracles of Our Lady			 138
Fig. 3.4 The Vernon Manuscript, fol. 116r ‘Hora Prima’				 142
Fig. 3.5 The Vernon Manuscript, fol. 116r The Hours of the Cross (full page view)	 142
Table 3.2 The Vernon Indulgence Prayer, fol. 116v 			 149
Fig. 3.6 The Vernon Manuscript, fol. 265r God the Father with Christ on the Cross	 150
Fig.3.7 GUL, MS Hunter 512, fol.33r “Ihesu, swete is þe loue of þee” 160
Fig.3.8 MS Hunter 512 fol.34v) “Ihesu, swete is þe loue of þee” 160
Fig. 3.9 Bodl., MS Douce 322, fol. 15r Image for ‘The Bird with Four Feathers’ 168
Fig. 3.10 Bodl., MS Douce 322, fol. 17r Historiated ‘P’ for ‘Parce Michi, Domine’ 169
 Fig. 3.11 The Pavement Hours, fol. 52v The Office for the Dead 169 			 Fig.4.7 Bodl., MS Douce 322, fol.19v Fig. 4.7 Bodl., MS Douce 322, fol.19v Image of ‘Death’s Warning’ 207
 Fig. 3.12 Bodl., MS Douce 322, fol. 19v Image of ‘Death’s Warning’ 169							
 Fig. 4.1 The Blackburn Window St. Anne reading to the Virgin 182
 Fig. 4.2 The Blackburn Window The Blackburn wives kneeling with a Psalter 182
Fig. 4.3 The Bolton Hours, fol. 206r Beginning of Vernacular Mass Prayer 188	 	 233
 Fig 4.4 The Bolton Hours, fol. 207r End of Vernacular Mass Prayer 188
Fig. 4.5 Paris, Bibliothèque Nationale fonds français 13342, fol. 47r Elevation of the Host 191
 Fig. 4.6 Paris, Bibliothèque Nationale fonds français 13342, fol. 45v ‘Christe Eleyson’ 192
	
 	 	

				

List of Abbreviations
AN	Anglo-Norman
ANL	Dean, Ruth J, and Maureen Boulton. Anglo-Norman literature: A Guide to Texts and Manuscripts, Occasional Publications Series (Anglo-Norman Text Society); 3. London: Anglo-Norman Texts Society, 1999
BL		London, British Library
Bodl. 		Oxford, Bodleian Library
CUL		Cambridge, Cambridge University Library
CUP		Cambridge University Press
D-R				Douay-Rheims Bible
EETS				Early English Text Society ES				Extra Series OS				Original Series SS				Supplementary Series
GUL	Glasgow, Glasgow University Library
Horae Eboracenses	Horae Eboracenses: the Prymer or Hours of the Blessed Virgin Mary, according to the use of the illustrious church of York, with other devotions as they were used by the lay-folk in the Northern Province in the XVth and XVIth centuries, Ed. Christopher Wordsworth. Surtees Society; 132. Durham: Andrews, and Co., 1920
IMEV	Carleton Brown, and Rossell Hope Robbins. The Index of Middle English Verse. NY: Columbia University Press, 1943.
LFC	The Lay Folks' Catechism, or The English and Latin Versions of Archbishop Thoresby's Instruction for the People. Eds. Thomas Frederick Simmons, and Henry Edward Nolloth. EETS, OS 118. London: Truebner, 1901
LFMB	The Lay Folks Mass Book, or the Manner of Hearing Mass with Rubrics and Devotions for the People in Four Texts and Offices in English According to the Use of York. Ed. Thomas Frederick Simmons. EETS, OS 71. London: Truebner, 1879
LFPB	The Prymer or Lay Folks' Prayer Book, with Several Facsimiles. Ed. Henry Littlehales. EETS, OS 109. London: Truebner, 1895
ME		Middle English
MED		Middle English Dictionary
NIMEV	Boffey, Julia, A. S. G. Edwards, and British Library. A New Index of Middle English Verse. London: BL, 2005
NJ		New Jersey
NY		New York
OED		Oxford English Dictionary
OUP	Oxford University Press
PUP	Princeton University Press
RLXIVC	Religious Lyrics of the XIVth Century. Ed. Carleton Brown. Oxford: OUP, 1924
RLXVC	Religious lyrics of the XVth Century. Ed. Carleton Brown. Oxford: OUP, 1939
SC	A Summary Catalogue of Western Manuscripts in the Bodleian Library at Oxford; Ed. R. W. Hunt. Oxford 1895- 1953, 7 Vols in 8. Oxford: Clarendon Press, 1895-1953, repr. 1980
Surtees Society		Publications of the Surtees Society
TEAMS		The Consortium for the Teaching of the Middle Ages
YML		York, York Minster Library

Acknowledgements
Many people have been inspirational on my Ph.D journey. My two greatest guides have been Professor Jocelyn Wogan-Browne, whom I can never thank enough for her constant care and attention, humour and friendship; and Dr. Tim Ayers, who likewise led me through unchartered territories of art history with patience, humour and diligence, and taught me much along the way. Thanks are also due to Dr. Jane Hawkes for her valuable input as my internal examiner in the early stages; and also to Dr. Jeremy Goldberg for generously sharing some of his considerable knowledge regarding local history.
I wish to thank the British Archaeological Association for granting me the Ochs Fellowship Award to help me during the writing up of my thesis in 2010-11, and the University of York for granting me the 2010-2011Humanites Research Doctoral Fellowship Award, which again has helped me complete my research. I am grateful for the All Saints North Street Fellowship Fund, given in conjunction with the University of York for the reconstruction of a medieval mass. I thoroughly enjoyed working on the project alongside the vicar, Revd. Dr. Andrew Horsman and the wardens, Dr. Robert Richards and David Titchener. I also wish to thank the Centre for Medieval Studies for their generous assistance in awarding me a bursary during my studies, and for funding my conference and research trips through the Elisabeth Salter Fund. Thanks are also due to friends who have given me financial assistance; I am deeply appreciative – without your generosity the process would have been so much harder. I would also like to thank Dr. Chloe Morgan for her painstaking proof reading, and Ph.D friends, Windy, Beth, Kate and Els for support and friendship.

xi

