
Civil disobedience: the citizens and archbishop of Dublin during Hugh de Lacy’s

Irish rebellion, 1223-4

Daniel Brown

In the first decades of the thirteenth century, Ireland remained a land of opportunity,

where radiant rewards could still be won by those willing to seek them out. Power

was most obviously invested in land, but opportunity could also present itself in

appointment to ecclesiastical office, or to the secular administration. In some cases,

multiple avenues of advancement might converge in one ambitious, or fortunate,

individual. In 1213, one of King John’s most talented curiales, Henry of London (d.

1228), was elected archbishop of Dublin. At the same time, the king sought to make

the most of Henry’s administrative aptitude by appointing him justiciar of Ireland, the

highest secular office available in the Angevin colony.
1
 In 1223, the archbishop,

whose formidable reputation earned him the nickname ‘Scorchevillein’ – ‘flayer of

serfs’,
2
 faced the sternest test of his statesmanship. After a decade crusading in

Languedoc, the disseised earl of Ulster, Hugh II de Lacy, landed in Ireland, raised a

rebel army, and marched on Dublin:

Hugh de Lacy secretly passed over the sea [from Wales] to Ireland. And

since Walter de Lacy, his brother, was lord of Meath, the said Hugh,

having collected an army from the land of his brother, waged war in that

part of Ireland which belonged to the king of England such that he

reached almost as far as Dublin. And thus the archbishop of Dublin, who

was then the king’s justiciar in those parts, was constrained to buy a truce

from [de Lacy] until the following summer because he was not prepared

for the sudden and secret arrival of Hugh.
3

 What lay behind Henry of London’s lukewarm response to rebellion? The

Dunstable annals, a surprisingly well-informed source for Irish affairs, appear to lay a

charge of complacency at the justiciar’s door.
4
 Having been instructed to ready the

1
 The son of a London alderman, Henry of London’s loyalty to King John during the papal interdict

(1208-14) saw him employed in various positions within the English administration before his

advancement in Ireland. He served as justiciar of Ireland on two occasions, 1213-15 and 1221-24, and

as papal legate to Ireland from 1217-20. For detailed studies of his career, see Ralph Turner, Men

raised from dust: administrative service and upward mobility in Angevin England (Philadelphia, 1988);

Margaret Murphy, ‘Balancing the concerns of Church and state: the archbishops of Dublin, 1181-1228’

in Barry, T. B., Robin Frame and Katharine Simms (eds), Colony and frontier in medieval Ireland:

essays presented to J. F. Lydon (London, 1995), pp 41-56; Aubrey Gwynn, ‘Henry of London,

archbishop of Dublin: a study in Anglo-Norman statecraft’ in Studies: an Irish quarterly review, 38

(1949), pp 297-306, 389-402; Margaret Murphy, ‘London, Henry of (d. 1228)’, in Oxford Dictionary of

National Biography (Oxford, 2004) [http://www.oxforddnb.com/view/article/17036].
2
 Gwynn, ‘Henry of London’, p. 297.

3
 ‘Annales prioratus de Dunstapilia, A.D. 1-1297’ in H. R. Luard (ed.), Annales Monastici (5 vols,

London, 1864-9), iii, p. 85. Hugh de Lacy had been expelled from Ulster by King John in 1210. For his

participation in the Albigensian Crusade against the ‘Cathar’ heresy (1211-21), and his Irish rebellion

(1223-4), see Daniel Brown, ‘Fortune’s Wheel: the rise, fall and restoration of Hugh II de Lacy, earl of

Ulster, 1190-1242’ (Ph.D. thesis, Queen’s University, Belfast, 2012), ch. 4.
4
 From 1210 until his death in 1242, these annals appear to have been compiled, or orchestrated, by the

‘man of affairs’ and sometime Angevin envoy to France, Richard de Morins, prior of Dunstable: see

Antonia Gransden, Historical writing in England, c. 550-1307 (London, 1974), pp 332-6, quotation at

p. 336.

king’s castles prior to Hugh de Lacy’s clandestine appearance in Ireland,
5
 it was

perhaps in response to accusations of slothfulness that the archbishop would later

write to the king, claiming to have placed ‘a good and sufficient familia’ in Ulster’s

fortresses, and to have spent significant sums of money in equipping men to guard the

coastal areas.
6
 But Henry had not anticipated an attack on the seat of colonial

government itself. The royal administration in Ireland had been lax in its attitude

towards the defence of Dublin: money set aside by the crown for this purpose, or

gleaned from a murage tax (1221), seems mainly been spent on repairs instead of new

walls or towers.
7
 As justiciar, Henry of London had been instrumental in the works at

Dublin Castle, but nothing had apparently been done to prepare that fortress to mount

an effective defence against Hugh de Lacy’s army. An inventory taken c. 1224

uncovered little of use for the castle’s garrison beyond two mangonels, one crossbow

(with wheel), one crossbow for the foot, and 4,500 bolts.
8
 The city walls may also

have been insufficiently redoubt. In 1225, the abbey of St Thomas, situated in

Dublin’s western suburb, beyond the New Gate, was compensated for a fosse

constructed on its lands.
9
 It seems likely that this earthen bank had been hurriedly

erected in 1223/4 against Hugh de Lacy’s army, which, according to the Dunstable

account, had approached Dublin from Meath, northwest of the city. As well as the

men gathered from de Lacy’s former estates in the lordship of Meath, the rebel army

included a contingent of Irish troops led by the powerful king of Cenél nEógain, Áed

Ua Néill (d. 1230).
10

 The inadequate state of Dublin’s defences, and the strength of

the force menacing the city, may go some way in explaining the justiciar’s reticence

to engage in open war.

 At the same time, Archbishop Henry’s freedom to act as royal representative

was constrained by membership of the tenant community in Ireland. While allowing

an individual to accumulate power through multiple channels, an ability to be at once

a royal justiciar and landed magnate was an institutional weakness built into the

Angevin administration. A catalyst for the baronial crisis of 1207-8 had been the

justiciar, Meiler fitz Henry’s abuse of his office in order to encroach on the lands of

the lord of Leinster, William Marshal.
11

 Lessons from that conflict were not learned,

however, and nothing was done to prevent subsequent justiciars from ‘double-

jobbing’. C. 1223, Henry of London granted to his nephew, John of London, the vill

of ‘Portmaclyueran’ (perhaps Port, near Clonmore, co. Louth), which Henry held

from William Sancmelle.
12

 The Sancmelles (from sang-mêlé, ‘mixed-blood’?) were

5
 PR 1216-25, pp 374-5, 378.

6
 A. J. Otway-Ruthven, A history of medieval Ireland (2nd edn, London, 1980), p. 91.

7
 J. F. Lydon, ‘The defence of Dublin in the Middle Ages’ in Seán Duffy (ed.), Medieval Dublin, IV:

Proceedings of the Friends of Medieval Dublin Symposium 2002, pp 63-79, at pp 65-7.
8
 Calendar of documents relating to Ireland preserved in Her Majesty’s Public Record Office, London,

1171-1251 [etc.], ed. H. S. Sweetman and G. F. Handcock (5 vols, London, 1875-86), 1171-1251, no.

1227; Lydon, ‘The defence of Dublin’, pp. 69-70.
9
 Cal. doc. Ire., 1171-1251, no. 1314.

10
 ‘The son of Ugo De Lacy came into Ireland in despite of the king of the Saxons, until he came to

Aedh O’ Neill; so that they went together against the Foreigners of Ireland and destroyed much in

Meath and in Leinster’: Annala Uladh. Annals of Ulster, otherwise Annala Senait, Annals of Senat; a

chronicle of Irish affairs, A.D. 431-1131, 1155-1541, ed. Bartholomew Mac Carthy (4 vols, Dublin,

1893), s.a. 1222 [recte, 1223].
11

 For a recent study of the crisis of 1207-8, see M. T. Flanagan, ‘Defining lordships in Angevin

Ireland: William Marshal and the king’s justiciar’ in Martin Aurell and Frédéric Boutoulle (eds), Les

seigneuries dans l’espace Plantagenêt, c. 1150-1250 (Bordeaux, 2009), pp 41-59.
12

 Calendar of the Gormanston register: from the original in the possession of the Right Honourable

the Viscount of Gormanston, ed. James Mills and M. J. McEnery (Dublin, 1916), pp 150-2, 198; Eric St

long-standing supporters of Hugh de Lacy, and William Sancmelle would be one of

the rebels captured by crown forces at Trim (caput of the lordship of Meath) in the

summer of 1224.
13

 The implication seems to be that, at the time of Hugh de Lacy’s

rebellion, the justiciar of Ireland was a Sancmelle tenant, a conflict of loyalty which

caused Henry of London to relinquish his tenure at ‘Portmaclyueran’.
14

 As well as

bonds of tenure, the archbishop of Dublin may even have shared blood-ties with some

of the rebels. Henry of London’s family name was Blund: two men, Thomas and

Henry Blund, were among Hugh de Lacy’s supporters in 1223-4, but what, if any,

connection they had to the archbishop’s line has yet to be established.
15

 Beyond unpreparedness and familiarity with at least a number of the rebels, it

seems that the archbishop was being undermined by factions within the city of Dublin

itself. By the eve of Hugh de Lacy’s insurrection, Henry of London’s overzealous

prosecution of his secular and ecclesiastical jurisdictions had made him deeply

unpopular with both the citizens of Dublin and other royal officials. Having already

clashed with the king’s forester and escheator, Thomas fitz Adam, in defending the

liberties of the see of Dublin,
16

 Henry had also earned the enmity of the urban elite.

This contention can be traced back at least as far as April 1220, when the citizens of

Dublin wrote to the king regarding two of the archbishop’s men who had savagely

attacked a citizen and the wife of a citizen in the marketplace. The city’s provost had

been obstructed by bailiffs of the archbishop, who claimed the right to try the

offenders in the ecclesiastical court. When this was refused, the archbishop’s bailiffs

proceeded to excommunicate the city provost, seneschal, and the council of twenty-

four citizens elected to protect the laws and liberties of Dublin.
17

 Three years later, in

August 1223, the king wrote to the archbishop regarding other ‘astonishing and

incredible’ (mirabilia et incredibilia) matters brought to his attention by the men of

Dublin: namely, that Henry had tried to exempt his men from taxes and tolls; was

forcing citizens with complaints against his men to seek recourse to the justiciar’s

court; had constructed a pillory in the king’s highway; and was allowing religious

houses to encroach illegally on property belonging to the city of Dublin.
18

 The fallout from Henry’s fractious relationship with the citizens of Dublin is

brought into sharper focus by an entry in the Fine rolls. On 22 April, 1225, a year

after the conclusion of Hugh de Lacy’s revolt, it was stated that one Thomas le Corner

[alias de la Corner], had ‘made fine with the king by 40 m. for having grace and

benevolence, because, it was said, he had been with Hugh de Lacy against the king in

war’. William II Marshal, Archbishop Henry’s replacement as Irish justiciar,
19

 was

ordered to count the fine towards a payment made by Thomas and ‘other citizens of

Dublin’ to ‘sustain the king’s war against Hugh de Lacy’. If it was found that this

John Brooks, ‘Archbishop Henry of London and his Irish connections’ in Journal of the Royal Society

of Antiquaries of Ireland, sixth ser., 20, no. 1 (1930), pp 11-14.
13

 Royal and other historical letters illustrative of the reign of Henry III, from the originals in the

Public Record Office, ed. W. W. Shirley (2 vols, London, 1862-6), i, 500-3; Cal. doc. Ire., 1171-1251,

no. 1203.
14

 In 1215, Henry took over Penkridge, the Staffordshire manor of Hugh Hose, a de Lacy tenant in

Ireland: Rot. chart., p. 218b; Cal. Doc. Ire., 1171-1251, no. 652.
15

 Royal & other historical letters, i, 500-3; Cal. doc. Ire., 1171-1251, no.1203; Brooks, ‘Archbishop

Henry of London’, pp 1-10.
16

 Murphy, ‘Balancing the concerns of Church and state’, pp 50-2.
17

 Royal & other historical letters, i, pp 108-11; Cal. doc. Ire., 1171-1251, no. 935.
18

 J. T. Gilbert, Historic and municipal documents of Ireland, 1172-1320: from the archives of the city

of Dublin (London, 1870), pp 78-9; Cal. doc. Ire., 1171-1251, no. 1130.
19

 Marshal replaced Henry as justiciar in May, 1224: PR 1216-25, pp 437-8; Cal. doc. Ire., 1171-1251,

nos 1186-8.

payment had exceeded the amount of Thomas’s fine, the remainder was to be repaid

to Thomas out of the royal treasury.
20

 Intriguingly, this entry is one of seven in close

succession relating to Ireland, all of which were recorded on the duplicate roll and

subsequently cancelled ‘because on the Close roll’.
21

 As Beth Hartland has pointed

out, it is unusual to find clusters of Irish-related entries on the English Fine rolls.
22

 It

may be that a chancery clerk had simply recorded the sequence on the wrong roll,

and, realising his mistake, noted the entries as cancelled and transferred them to the

appropriate set. Another possible explanation is that the sequence of double entries

owed to the special interest of the English justiciar, Hubert de Burgh – before whom

they were apparently recorded in both sets of rolls, alongside Richard Poore, bishop

of Salisbury – in Irish affairs. As head of Henry III’s minority government, de Burgh

had resolutely opposed Hugh de Lacy’s restoration to the earldom of Ulster, whether

because of de Lacy’s links with de Burgh’s curial opponent, Peter des Roches, bishop

of Winchester,
23

 or because de Lacy’s return to Ireland threatened the interests of

Hubert’s nephew, Richard de Burgh, seneschal of Munster and royal custodian of the

castle of Dundrum, in Ulster.
24

 Thanks to an inquisition taken at Dublin in late 1224, we know exactly what

‘was said’ about Thomas le Corner’s part in Hugh de Lacy’s rebellion. During those

proceedings, the court heard about several individuals who had aided de Lacy while

the latter’s army was camped outside the city. William Gallator had sold iron helmets

to the rebels. Geoffrey de Lacy and John Forester, of Santry, bought arms and sent

them to Hugh de Lacy, and ‘related everything occurring in the city of Dublin to the

same Hugh’. Adam Norensis, of the vill of the Ostmen (the settlement on the north

bank of the Liffey), received money from one of de Lacy’s men, Ralph Pedelowe, to

buy arms and clothes. Canons of the abbey of St Thomas, at Dublin, received two

horses from one of de Lacy’s men, William fitz Fabri, at Kilrethe (Kilruddery?, co.

Wicklow), and sent to Hugh one tun of wine with a cart and five horses. It was also

found that Thomas le Corner, with Richard of Rouen and Warin Pedargent, ‘received

men of Hugh de Lacy and bought arms and other necessities in the city of Dublin to

20

 CFR 1224-5, no. 177 (http://frh3.org.uk/content/calendar/roll_022.html).
21

 Ibid., nos 169-72, 174-7 (http://frh3.org.uk/content/calendar/roll_022.html); RLC, ii, p. 35b.
22

 Beth Hartland, ‘Ireland and the Fine rolls’ (http://frh3.org.uk/content/month/fm-06-2009.html), para.

4, where she notes a larger sequence of 63 Irish entries distributed between membranes 9 and 8 on the

roll for 17-18 John (1215-16): see Rotuli de Oblatis et Finibus in Turri Londinensi Asservati Tempore

Regis Johannis, ed. T. D. Hardy (London, 1835), pp 551–66.
23

 For de Burgh’s opposition to Hugh de Lacy’s restoration and his competition with Peter des Roches

for control of Henry III’s minority government, see Brown, ‘Fortune’s wheel’, ch. 4; D. A. Carpenter,

The minority of Henry III (London, 1990), passim. One of Hugh de Lacy’s fellow participants on the

Albigensian Crusade, William des Roches (d. 1222), Capetian seneschal of of Anjou, was a presumed

relative of the bishop of Winchester, himself a native of the Touraine: see Nicholas Vincent, Peter des

Roches: an alien in English politics, 1205-1238 (Cambridge, 1996), pp 18-26; Brown, ‘Fortune’s

wheel’, pp 160-1.
24

 One of the Irish-related entries, granting seisin of four Munster cantreds to William of Worcester,

also reserved to Richard de Burgh the cantred of Eóghanacht Chaisil (co. Tipperary), given to him in

marriage to Egidia, daughter of Walter de Lacy, eldest brother of Hugh de Lacy and one of Hubert de

Burgh’s closest curial allies: CFR, 1224-5, no. 171 (http://frh3.org.uk/content/calendar/roll_022.html);

Cal. doc. Ire., 1171-1251, no. 1268. For the breakdown in the relationship between Hugh and Walter

de Lacy after 1210, often glossed over by historians, see Brown, ‘Fortune’s wheel’, chs 3-4. In 1217,

William Gorm de Lacy, half-brother of Hugh de Lacy, was ordered to restore the castle of Dundrum

(co. Down), which had been in the custody of Richard de Burgh, and make restitution for damages

done in taking the fortress: Pat. rolls, 1216-25, p. 74; Cal. doc. Ire., 1171-1251, no. 791.

http://frh3.org.uk/content/calendar/roll_022.html
http://frh3.org.uk/content/calendar/roll_022.html
http://frh3.org.uk/content/month/fm-06-2009.html
http://frh3.org.uk/content/calendar/roll_022.html

their work, against the prohibition of the lord justiciar, and conducted them to the

wood outside the city by night’.
25

 Hugh de Lacy’s supporter was no ordinary citizen: there is little doubt that he

was the same Thomas le Corner who would serve as mayor of Dublin in 1231-2,
26

and who is named by the Les leys et les usages de la cyte de Diveline (‘The laws and

usages of the city of Dublin’), drawn up before 1300,
27

 as one of the ‘prodeshomes’

who had purchased the franchises of the city.
28

 Until the eighteenth century mayoral

candidates were aldermen of Dublin, drawn from the city guilds, and several mayors

in the thirteenth century had been provosts (bailiffs) of the city.
29

 We do not know if

Thomas le Corner had served in this capacity before his mayoral election, but the

earlier jurisdictional tug-of-war between the citizens and the archbishop of Dublin,

and the anathema pronounced by Henry of London against leading municipal figures,

might more easily explain why Thomas was prepared to risk censure by encouraging

sedition. In any case, by the time he was supplying Hugh de Lacy’s men against the

justiciar’s orders, le Corner was already a man on the make. On the day his forty-

mark fine was recorded by the Fine roll, 21 April, 1225, Thomas was issued with

protection for two years, with licence for the same period, so that two of his ships –

“La Bulrele” and “La Salvee” – could ‘pass safely and securely through the realm

with his merchandise for trading purposes’. A further mandate was issued to Geoffrey

de Lucy, keeper of the seacoast from Pevensey to Bristol, and to the barons of the

Cinque ports, instructing them not to impede Thomas’s ships.
30

 Two years later, in

April 1227, the king ordered the bailiffs of Bristol to allow one of le Corner’s ships to

pass over to Gascony to purchase wine.
31

 It was not one factor, but many, which must ultimately have caused the

archbishop of Dublin to adopt a policy of appeasement with Hugh de Lacy in 1223.

Most resources had been misdirected for the defence of Ulster, while Dublin lay

exposed to attack. The justiciar was constrained in his action by tenurial (and possibly

familial) ties to some of de Lacy’s supporters. Finally, it seems that influential parties

within the city’s walls were actively encouraging rebellion. From Thomas le Corner’s

appearance in the Fine rolls, we can infer that Hugh de Lacy had links with a

disaffected element within the urban elite: men who controlled Dublin’s trade,

commerce, and public spaces; men who could keep a rebel army amply supplied, if

they so desired. While Thomas le Corner would recover from his indictment by the

crown to serve as Dublin’s mayor, Henry of London’s long record of royal service

25

 K. W. Nicholls, ‘Inquisitions of 1224 from the miscellanea of the exchequer’ in Anal. Hib., 27

(1972), pp 101-12, at pp 107-9.
26

 A new history of Ireland, under the auspices of the Royal Irish Academy, ed. T. W. Moody, T. D.

Williams, J. C. Beckett and F. X. Martin (9 vols, Dublin, 1968-2008), ix, 548. In 1231, Thomas’s

presumed relative, Richard de la Corner, was elected bishop of Meath: ibid., ix, 285. For Richard’s

appearances in charters of Hugh de Lacy, see Calendar of the Gormanston register: from the original

in the possession of the Right Honourable the Viscount of Gormanston, ed. James Mills and M. J.

McEnery (Dublin, 1916), pp 161-2; Register of the abbey of St. Thomas, Dublin, ed. J. T. Gilbert

(Dublin, 1889), pp 9-10.
27

 J. F. Lydon, ‘The medieval city’ in Art Cosgrove (ed.) Dublin through the ages (Dublin, 1988), pp

25-46, at. p. 29.
28

 Gilbert, Historic and municipal documents, p. 266.
29

 H. F. Berry, ‘Catalogue of the mayors, provosts and bailiffs of Dublin City, A.D. 1229 to 1447’, in

Howard Clarke (ed.), Medieval Dublin: the living city (Dublin, 1990), pp 160–1.
30

 PR 1216-25, p. 521; Cal. doc. Ire., 1171-1251, no. 1260. This mandate was replicated by another,

issued on 22 April, in which Thomas’s ships are named: PR 1216-25, p. 522; Cal. doc. Ire., 1171-1251,

no. 1275.
31

 RLC, ii, p. 180.

came to an abrupt end in May 1224, when the office of justiciar and the task of ending

Hugh de Lacy’s revolt were transferred to the lord of Leinster and earl of Pembroke,

William II Marshal: a reversal in the archbishop’s fortunes which, at least in part, was

owing to the efforts of the citizens of Dublin.

