

Aim: to understand -

- Where was Reading Abbey built
- Why and how was it built
- Why was it important

Plans of Reading Abbey

Reading Abbey Model on Sketchfab: https://sketchfab.com/3d-models/reading-abbey-8a50a29da1c1426b95c102946780965e

Reading Abbey Plan

Name some different rooms or areas in Reading Abbey and what you think they were used for or happened in them:

Area	What happened here? What was it used for?		

Designing an Abbey

esign your own Abbey in the space on your sheet. What will you include in your Abbey?					

Think back to the questions we asked at the beginning of the lesson:

- •Where was Reading Abbey built?
- •Why and how was it built?
- •Why was it important?

Monk Jobs

Abbot - In charge

Prior - Abbot's 2nd in command

Precentor - in charge of the library, archives singing and processions

Sacrist - Responsible for the security and upkeep of the church

Cellarer - Managed the Abbey's estates and ensured the Abbey was well supplied

with drink and firewood

Kitchener - organised meals for the monks and the infirmary

Chamberlain - Ensured the monks had clothes, shoes, and clean bedding and organised baths and shaving

Master of the infirmary - looked after sick monks staying in the infirmary

Almoner- Responsible for giving money, food and clothes to poor people living nearby

Master of the Novices - in charge of training and educating new monks.

Novices - **Monks** in training

And...

Abbey servants - lived on site working in kitchens, gardens, stores and maintaining the buildings.

The monks day varied from summer to winter. This is a typical timetable for a summer day. In winter monks got up later and went to bed earlier.

- 2am Nocturns (night prayers)
- Dawn Lauds ("praise")
- wash and change/reading
- 6am Prime (first hour prayers 6am was counted as the first hour of the day)
- Work
- 9am Terce (Third hour prayers)
- Senior monks meet in the chapter house (work)
- 12 noon Sext (sixth hour prayers)
- Dinner
- 3pm None (ninth hour prayers)
- Work, supper
- Dusk Vespers (Evening Prayer)
- Reading
- 8pm Compline (prayers that complete the day
- Sleep

Music was central to life at the abbey. All the daily services included singing of psalms and hymns

Summer is Icumen In

Summer is icumen in is one of the oldest secular (non-religious) songs in English and the first ever to be known with six lines of melody. It is thought to have been written at the Abbey in 1200s.

It is written in MIDDLE ENGLISH, a form of English that was spoken after the Norman conquest in 1066.

Summer is Icumen In (in middle English)

Symer is icumen in Lhude sing cuccu Groweth sed and bloweth med and springth the wdue nu Sing! cuccu

Awe bleteth after lamb lhouth after calve cu Bulluc sterteth bucke verteth

murie sing! cuccu

Cuccu cuccu

Well singes thu cuccu - Ne swik thu naver nu!

What occasion do you think Summer Is Icumen In may have been written for?

Who may have sung Summer is Icumen in?

Why?

What was the 'dissolution of the monasteries'?

The dissolution of the monasteries took place in 1536 when Henry VIII was king of England. He broke from the catholic church so that he could divorce his first wife, Catherine of Aragon.

Once he had broken with the catholic church, he created the 'Church of England'. He then set about dismantling and selling off catholic churches's and abbey's lands, buildings and possessions.

Henry spent a great deal of money in wars with other countries so confiscating the catholic church's possessions was an ideal way to make more money for the crown.

After Hugh's execution the abbey was closed down the monks left to find work and all the church's precious gold silver and art were shipped to London to be added to the King's treasury.

When the abbey closed in 1539 the town was changed. Trade was lost and people in St Laurence parish lost their burial ground

However, in the longer-term merchants could trade more freely with the main trades of leather and clothmaking remaining. A new graveyard was created, and the town was given new rights and a new town hall and stone from the abbey gave reading a useful source of building materials for years to come.

Making a rap for a character

Imagine you are someone affected by the closure of the Abbey you could be:

- Abbot Hugh Farringdon,
- Henry VIII,
- a monk
- someone else living in Reading town in 1539 when the Abbey is closed for example a baker, blacksmith, baker, farmer or tailor

How does your character feel?

Chose 4 words to describe how your character may be feeling and describe why:

	Feeling	Why?
1		
2		
3		
4		

Turn your character's feelings into a rap:

Write a poem or rap including your 4 chosen words. It needs to be short and punchy.

REMEMBER, a rap uses your speaking voice and needs to fit to a beat.

Rap with a partner

Work with a partner or in a small group taking it in turns to keep a steady beat while you rap your character's lines or using the backing beat track.

Write your lines in sentences in the beat boxes on your worksheet or the next slide.

Try clapping the pattern of the words as well as saying them - this will help you fit with the beat.

Rap grid

	•	•	•	•
Example:	I'm	the	Ab	bot
Example:	Hugh	Far	Ring	Don
Line 1				
Line 2				
Line 3				
Line 4				

When did thecivil war take place? Who were the two sides in the Civil war? what were they fighting for?

The English Civil War

In 1642 There was a power struggle between followers of King Charles 1 and the government at the time. Civil war broke out between parliamentarians (the government) and royalists (the followers of King Charles 1).

Thousands of soldiers fought for control of England. Reading also suffered in the struggles of the whole country. Soldiers arrived in Reading and used the ruined walls of the church, in the Abbey, to create fortifications overlooking the town and river. The Abbey Church was severely damaged as a result.

In 1643, Reading was captured by Parliament and then taken again by the royalists. Finally, in 1644 the ruins were demolished on the orders of King Charles 1 so the abbey could not be used for military purposes again. The east end of the church was finally destroyed with a massive charge of gun powder.

King Charles 1 condemned to death

In 1649 parliament had the upper hand and condemned Charles 1 to death. Robert Blagrave, a member of parliament (MP) from Reading, was one of 59 judges to sign the death warrant.

Despite the damage to the church dormitory and palace, the stables survived and were still being used in the 1670s

Prince William of orange led a glorious revolution against rule of James II in 1688 and became king William III. The revolution was largely peaceful William and James supporters clashed in the deadly reading skirmish

Civil war storyboard and soundscape

Body percussion

Symbol	What does it mean?	Symbol	What does it mean?
X	Clap hands once loudly.	EXAMPLE xxxxxxx	Clap hands quickly and quietly
			Stamp feet

Honda civic - choir and body percussion: https://youtu.be/U05Was4Wf1k

Illustration: The Ruins of Reading Abbey

Reading Minster Some of the stone from the Abbey was used to rebuild the tower of Reading Minster church of St Mary in the 1550s after having been ransacked in the dissolution of the monsteries.

St James' Church
Some of Reading
Abbey's remains sit
next to St James'
Church and nursery.

Reading in the Victorian Era

This period at the end of the 19th century is called Victorian from the name of Queen Victoria who was on the throne at the time and it is a very interesting part of our history, particularly because it was a time of many changes: changes to towns like Reading and changes to the life of ordinary people who live there.

Industrial revolution

Many of the important changes off the Victorian times are connected to what we call the industrial revolution.

The discovery of the steam power allowed people to start building very powerful machines which changed the way people worked and lived.

Reading in the Victorian Era (continued)

Many new factories were built, using steam powered machines to produce goods of all kinds. They were built in towns to be closer to markets but also to be near the new rail stations and be able to transport their goods to far away markets on the new revolutionary steam powered trains.

Some of the new factories became very wealthy, big and renowned. They were known as Reading 3Bs, from the initial of the goods they produced:

Biscuits - H&P

Bulbs - Sutton's Seeds

Beer - Simond's breweries

And sometimes another B was added to Reading 3Bs:

Bricks - Collier's bricks (many houses were built in Victorian times in Reading for all the new people moving to town to work in factories so it is not a surprise that the brick industry flourished.

Huntley & Palmers

- 1822 J. Huntley and Son biscuit bakery opens in London Street
- 1922 Huntley & Palmers supplies Captain Scott's Antarctic Expedition
- 1914 The company makes army biscuits and artillery shell cases during world war I
- 1975 The factory is used as location for Bugsy Malone
- 1976 Biscuit production ends at Reading
- 1960 As business wanes, Huntley and Palmer joins larger biscuit firm, W. & R. Jacob & Co.
- 1996 Head office moves from reading to Liverpool.

Simmonds Beer

Reading was a good place to make beer because malted barley and hops we produced locally in large crops. The most Famous brewery was H&G Simonds founded in 1785.

The brewery installed a steam engine in 1799. Simonds supplied the military college in Sandhurst. Their beer became the army's favourite and was taken to the Crimea and Boer Wars. They also supplied Great Western Railway.

Sutton Seeds

In the 1840s Martin Sutton turned his Father's corn trading business into a household name by realising he could post catalogues to customer and deliver seeds by rail.

Suttons seeds established itself as one of the world's first mail order catalogues. Seeds were shipped around the world including to the Taj Mahal.

Victorian playground games

During the Victorian era, whilst these companies were expanding things were changing in Reading. New laws called the Education Act were put into place and children were expected to attend school by the end of the Victorian era.

Try playing some of the playground games children may have played while they attended school or in their time outside of school - maybe children in reading would have played them in Forbury Gardens during this time.

Remember to keep a steady beat.

High low, Chica Low

High low chica low
Chica low chica low
High low chica low
chica low high

Cobbler, Cobbler

Cobbler Cobbler Mend My Shoe Get it done by half past two Half past two is much too late Get it done by half past eight.

Bells in the Steeple

Bells in the Steeple
How loudly they ring
Ding a dong, Ding a dong Ding a
dong Ding!

Lucy Locket

Lucy Locket lost her pocket Kitty Fisher found it Not a penny was there in it But a ribbon round it

