WEA COLCHESTER 2008-9 Class 7 Nov. 21

MONASTICISM
DEFINITION “Communities specially endowed and set apart for the full, lifelong

and irrevocable practice of the Christian life at a level of excellence judged to be

impossible outside such a community”.

TWO TRADITIONS “Celtic” (Irish) Roman

 Eremitic (eremos = desert) Cenobitic (life in common)

 (anchorites = living in retreat) OHP Christianity

EPISCOPACY AND MONASTICISM Roman church based on bishops in towns

 (non-existent in Britain?? Canterbury?)

 and fixed territories (sees – seats)

 Bede – British bishops quote HE pp101-3
 Irish church rural – based on abbots/bishops – moved about

 English church based more on monasteries (never as many sees

 as Gregory had wanted)

BUT Gregory emphasises importance of monastic life quote Lives pp 91-2

AND at Lindisfarne Cuthbert as abbot later became bishop (of Northumbria) - was

 both a monk and a priest quote Lives p 80, 103

MONASTICISM - 3 PHASES (early, Alfredian and benedictine Reform
Monasteries (=minster, mynster) important independent and powerful institutions, often double

BUT monks often regarded as “hippies” (rough clothes, odd haircuts)

Secular canons (houses of priests) – often of humble origin: could marry, own

 property - so cheaper to maintain, could carry out pastoral care: increased at end

 of 8th century when double houses declined.

Monasteries often founded by kings as – centres of learning, asceticism and prayer

 with wealth from wics quote Blair pp.76-7 on modern comparisons (Tibet)

BUT large numbers founded as family monasteries (gave prestige, continuity,

 places for female relatives, tax exemption) – conflict between bishops, monks

 and secular lords

Synod of Whitby 664 – over monastic tonsure and date of Easter – ended in

 acceptance of Roman model: still no set rule but tended to follow Benedict

BEDE (673-735) writing from Jarrow – diligent historian quote Lives pp 71-2

 Purpose – to emphasise the Roman nature of the English Church, though gave credit

 to – eg – Aidan, Cedd

but can be critical quote Coldingham HE p 256 and Bede to Ecghbert of York Blair

 p 10

and greatly underestimates the number of monasteries (barely mentioned important

 monasteries such as Malmesbury)
although emphasising ascetic way of life quote Lives p 93: remote locations quote Lastingham HE p 181 (liminality – coast, fens similar to deserts)
MANUSCRIPTS Need for high level of book production (spreading the Gospel)

 “ “ skilled scribes, illustrators

 “ to impress (covers, gold, purple)

 “ for quantities of vellum (cheese as a by-product)

 Book production regarded as a form of “worship”

EXCAVATED MONASTIC SITES
Bradwell - founded by Cedd on land given by Sigebert of Essex inside Saxon shore

 fort of Othona (cf Burgh Castle, Reculver etc) quote HE p 179 OHP Bradwell

Canterbury (St Augustine’s Abbey, but also Cathedral church) OHP Canterbury

Northumbrian Monasteries

Jarrrow/Monkwearmouth

Double house, founded by Benedict Biscop (abbot, nobleman). Monkwearmouth

 (675):endowed by king: Jarrow (681). Principles:

 i. lavishly furnished (glass, paintings, relics, choir) quote Blair p 137

 ii. planned layout; stone buildings.

 iii. emphasis on books, learning.

 iv. papal privilege protected against secular encroachment.

 v. all equal within monastery.

Both “churches in a row* (like Canterbury, Winchester) OHP Monkwearmouth

Whitby (657) – founded by Oswy, first abbess Hilda. “Irish” layout: finds show industry, learning, ornament: double house.

 Hexham – founded by Wilfred as part of his “connexion” reaching to Selsey. Also

 seat of bishop (as bishop,Wilfred could stop secular or other bishops’ interference.

 Magnificent, large church quote Lives p 154-5

Southern Monasteries

Nazeingbury (nunnery – charter). Excavation shows probable hospital/care home

 function. Probably sacked by Vikings. OHP Nazeingbury

Barking (double house under abbess) Sacked by Vikings but recovered.

Winchester (Old Minster by Cenwalh in 648): also Nunnaminster OHP Winchester

Enclosures – monastic vallum – Irish circular, English usually rectangular

 OHP enclosures

 - Irish monastic settlement at Reask OHP Reask

ALFRED – decline of learning and monasteries (“ragged” observance, selling off

 land, often in hands of secular clergy who educated their children to succeed them).

Founded Athelney and Shaftesbury (nunnery with daughter as abbess) – Viking attacks caused serious disruption in the east, though some continuity – York

 OHP English dioceses c.900

Alfred initiated a deliberate policy of revival of Christianity and learning which was

 followed by his successors: importance of foreign (often Breton) clerics and books.

10TH CENTURY MONASTIC REVIVAL
Re-affirmation of Rule of St. Benedict (480-547) – a rule for rural communities.

 Not severe BUT disciplined, emphasis on obedience (so popular with rulers),

 tempered with kindness. Seven daily offices. Expressed in Regularis Concordia
 (written by Aethelwold?)

Recruited from – mature laymen

 children of laymen

 clergy

Functions – social (“warfare … against the Devil”)

 penitential (by substitution)

 providing a “family” (for those who could not be married or found a

 secular role: also prevented division of property)

Consequently received generous gifts and endowments.

Importance of Continental connections (Fleury, Ghent) where reform also taking

 place.

Personalities

Edgar (959-75) – great-grandson of Alfred, “the Peaceable”) - supported reform by:

i. promoting Dunstan;, Oswald, Aethelwold (all monastic bishops)

ii. providing generous endowments for new monasteries

iii. issuing supportive legislation – eg – compulsory payment of tithe.

Dunstan (910-988) – Abbot of Glastonbury, later Archbishop of Canterbury. Spread Benedictine Rule from Glastonbury. Court prelate both before and after Edgar.

Musician, painter, cosmopolitan.

Aethelwold (910—984) – Abbot of (revived) Abingdon, later Bishop of Winchester where he replaced secular clergy with Abingdon monks. Reformed Peterborough, Ely etc and built up endowments. Promoted use of vernacular; patron of “Winchester Style”. Teacher, builder.

Oswald (d.992) – Bishop of Worcester, later Archbishop ofYork (in plurality) -returned from Fleury to put Cluniac principles into practice. Founded Ramsey, Pershore.

All three – belonged to an aristocratic clique

 - had experience of Continental reformed houses

 - lived in some magnificence.

 - enjoyed royal support.

 - ruthlessly attacked existing property rights, patronage (created Liberties of

 Oswaldstow, Wicklaw –Ely).

 - maintained strict rule in monasteries (“monks should be celibate, refrain

 from eating meat, and hold all their property in common” – Odo of

 Cluny).

 - developed “connexions” from their chief monastery

BUT all reform in Wesses, Midlands and the South – in Northumbria only

 Lindisfarne and the Community of St Cuthbert survived. OHP Secular and

 Benedictine houses

MONASTIC LIFE

Clothes – no uniform “habit” – but tonsure essential

Food – fish on Fridays: wine and beer for adult monks; simple but sufficient

Music – referred to by Theodore, Abbot Hadrian, and Wilfred (singers)

Schools – Aelfric’s Colloquy
Sign language – Monasteriales Indicia OHP Signs

i. diacan (deacon) – bell

iv. hordere (cellarer) – key

v. magistre (master of children) – little finger=small

liv. laf (bread) (Continental lists include different kinds of bread, pancakes)

cxxvii. wif (woman not in holy orders) - head band (for nun would indicate veil)

MONASTICISM - extracts from Blair: The Church in Anglo-Saxon Society

pp 76-7 Kings in fact soon found there was much to be said for having a monastery … our nearest modern parallels to it (early Christian Ireland) are early 20th century Tibet and the still-existing monastic/aristocratic societies in the Himalayas. In modern Bhutan we have an entire society living in such monasteries.

(Bethell 1981)

p 101-2 But others commit a more shameful offence, seeing that they are laymen neither experienced in the regular life nor attracted to it. Under the pretext of founding monasteries they give money to kings and buy territories for themselves in which they can freely indulge their lust. Furthermore, they get hereditary rights over these lands ascribed to themselves in royal edicts, and have the documents of their privileges confirmed by the subscriptions of bishops, abbots and great men of the world, as though they were really worthy of God. they do not even gather monks there, but whomsoever they can find wandering around after being thrown out of real monasteries for disobedience ,,, or indeed those of their own retainers whom they can persuade to promise them a monk’s obedience and receive the tonsure. They fill these little minsters with their crooked gangs and it is a most hideous and unheard-of spectacle that these same mien now busy themselves with their wives and begetting children … with similar impudence they even acquire places for their wives to found (as they say) minsters, and they, with equally stupidity (seeing that they are laywomen) allow themselves to be rulers over handmaids of Christ.

(Bede’s Letter to Bishop Ecgberht of York)

p 137 The church gleams with gentle light on such occasions when the sun shines through the glass windows, diffusing its clear light through the rectangular church, The new church has many ornaments: a golden cloth glistens with its twisted threads and forms a beautiful covering for the sacred altar. And a golden chalice covered with jewels gleams so that it seems to reflect the heavens with their bright stars and there is a large paten made from silver …Here glistens the bright metal of the cross made from burnished gold and adorned at the same time with silver and jewels. Here too a thurible embossed on all sides hangs suspended from on high, having vaporous openings from which the Sabean frankincense emits ambrosia when the priests are asked to perform mass.

(Poem by Aldhelm on a church recently built by a West Saxon princess between 689-709)

