WEA COLCHESTER 2008-9 CLASS 18 March 6

CHILDREN:RARELY SEEN AND NEVER HEARD

If this is so, where is the evidence?

Archaeological

Burials – pagan cemeteries generally have few child inhumations or cremations, then

 with few grave-goods under 5 eg. single bead - exceptions at Lechlade, Westgarth

 Gardens OHP Westgate Gardens

 - Christian graveyards – higher proportion; often grouped – “eavesdrip”

 OHP Raunds

 - “unusual” burials – with amulets, different orientation, stones on body

Why so few? shallow graves – subject to animal disturbance, ploughing

 - infant bones do not survive well in soil

 - possibly a pagan view that infants below a certain age were not

 truly “people” (cf. Roman view), so disposed of elsewhere

Attitudes towards infant and child deaths:

1. Fear of haunting, revenants, stronger where children concerned.

2. Unbaptised children would go to hell, their parents likewise. Baptism possibly

 regarded as being for sickly children only; baptism might even cause death.

 Laws of Ine prescribed fine for failure to baptise.

3. Legend, superstition – St Runwald (Rumwold) – born, prophesied and died

 within 3 days.

4. “Drawing through the earth” – forbidden as sorcery (analogous to

 baptism?)

Literary, pictorial

References to children in Maxims, Fortunes of Men indicate loving nurture, but

 unknown future, possibly tragic (accident, hanging)

Biblical – Mary bathing Jesus, putting cream on him and wrapping in cloths (no

 indications of tight swaddling, as in later medieval illustrations)

Aelfric’s Colloquy – masters and pupils.

Children only rarely portrayed, then usually as miniature adults.

Pregnancy, birth, abortion, infanticide

Infertility – mostly charms – acknowledged that little could be done medically (but

 possible psychological effect)

Pregnancy – sensible advice (not lifting heavy weights) combined with charms

Development of the foetus

References to midwives: also shown in illustrations.

Herbal remedies to prevent miscarriage – others, ostensibly for menstrual problems,

 could have been for abortion.

Infanticide – no archaeological evidence (but how to distinguish from stillbirths?)

Illegitimacy

Pagan period – more than one wife not uncommon (see Gregory’s letters to Augustine

 re dealing with pagan marital arrangements)

Christian – officially frowned on by church but illegitimate children (at least in higher

 ranks of society) did not appear discriminated against. (except for children of nuns).

Early childhood

High infant mortality (similar societies today 108 per 1000 live births, up to 4)

 Accidents – warnings against burning, scalding, overlying.

Breastfeeding to 2 or 3 – then weaning on to soft bread (wet-nurses existed – Laws of

 Ine). Contraceptive effect.

Play

Anglo-Saxon society was a playful one (riddles, sports) but no sign of specific toys (children made their own, used adult things such as coins) QUOTE Crawford

 p. 139 St Cuthbert

 p. 140 St Guthlac

Education

Secular – nobles not necessarily literate (Alfred did not learn to read till 12, which

 shocked Asser). Needed to remember history, kinship etc; fight; hunt; behave

 correctly BUT many (girls included, at home or in nunneries) would learn to read and write.

 QUOTE Crawford p. 146 Alfred’s sons’ schooling

Monastic – strict discipline, play frowned upon (Herebald horse-racing): enforced

 with beating (notes in margins of mss). Not all education voluntary.

 - first school St. Augustine’s at Canterbury, second by order of Sigebehrt of

 E. Anglia by St. Felix

 - revival of teaching in monastic reform movement; schools taught English,

 Latin; use of glosses, word-lists, Aelfric’s Latin and English Grammars.

 (Dunstan also learnt Greek, harp-playing and painting).

 - oblates – breaking of parental ties QUOTE Aelfric’s Colloquy

Fostering – of necessity, or for education in a different (noble) household

Stages of childhood

Boys – cild, ,cneohtas,, geogoth, geonge men,

Girls – maegd, faemne (girl/virgin/unmarried – as against wif)

Legal age of responsibility – 10/12 – though later attempt to raise to 15.

Girls – 12 (though could remain under parental control to 16/17)

Adolescence (14-28) – were expected to work as servants, fetching and carrying,

 messengers, helpers to adults (or learning trade). Boys – knapa (knave) when

 younger, cniht (knight) when older (could fight eg. Battle of Maldon – Wulfmaer)

Problems of young men with no occupation causing trouble (Guthlac led “warband”

 which pillaged and plundered).

