OLD ENGLISH LIBRARIES

THE MAKING, COLLECTION, AND USE OF BOOKS

DURING THE MIDDLE AGES

by ERNEST A. SAVAGE

PREFACE

WITH the arrangement and equipment of

libraries this essay has little to do: the

ground being already covered adequately

by Dr. Clark in his admirable monograph on The

Care of Books. Herein is described the making,

use, and circulation of books considered as a means

of literary culture. It seemed possible to throw a

useful sidelight on literary history, and to introduce

some human interest into the study of bibliography,

if the place held by books in the life of the Middle

Ages could be indicated. Such, at all events, was

my aim, but I am far from sure of my success in

carrying it out; and I offer this book merely as

a discursive and popular treatment of a subject

which seems to me of great interest.

The book has suffered from one unhappy circumstance.

It was planned in collaboration with my

friend Mr. James Hutt, M.A., but unfortunately,

owing to a breakdown of health, Mr. Hutt was only

able to help me in the composition of the chapter

on the Libraries of Oxford, which is chiefly his work.

Had it been possible for Mr. Hutt to share all the

labour with me, this book would have been put

before the public with more confidence.

More footnote references appear in this volume

than in most of the series of "Antiquary's Books."

One consideration specially urged me to take this

course. The subject has been treated briefly, and

it seemed essential to cite as many authorities as

possible, so that readers who were in the mood might

obtain further information by following them up.

In a book covering a long period and touching

national and local history at many points, I cannot

hope to have escaped errors; and I shall be grateful

if readers will bring them to my notice.

I need hardly say I am especially indebted to

the splendid work accomplished by Dr. Montague

Rhodes James, the Provost of King's College, in

editing The Ancient Libraries of Canterbury and

Dover, and in compiling the great series of descriptive

catalogues of manuscripts in Cambridge and

other colleges. I have long marvelled at Dr. James'

patient research; at his steady perseverance in an

aim which, even when attained--as it now has been--

could only win him the admiration and esteem of

a few scholars and lovers of old books.

I have to thank Mr. Hutt for much general

help, and for reading all the proof slips. To Canon

C. M. Church, M.A., of Wells, I am indebted for

his kindness in answering inquiries, for lending me

the illustration of the exterior of Wells Cathedral

Library, and for permitting me to reproduce a plan

from his book entitled Chapters in the Early History

of the Church of Wells. The Historic Society of

Lancashire and Cheshire have kindly allowed me

to reproduce a part of their plan of Birkenhead

Priory. Illustrations were also kindly lent by the

Clarendon Press, the Cambridge University Press,

Mr. John Murray, Mr. Fisher Unwin, the Editor

of The Connoisseur, and Mr. G. Coffey, of the Royal

Irish Academy. A small portion of the first chapter

has appeared in The Library, and is reprinted by

kind permission of the editors. Mr. C. W. Sutton,

M.A., City Librarian of Manchester, has been in

every way kind and patient in helping me. So too

has Mr. Strickland Gibson, M.A., of the Bodleian

Library, especially in connexion with the chapter on

Oxford Libraries. Thanks are due also to the

Deans of Hereford, Lincoln, and Durham, to Mr.

Tapley-Soper, City Librarian of Exeter, and to

Mr. W. T. Carter, Public Librarian of Warwick;

also to my brother, V. M. Savage, for his drawings.

The general editor of this series, the Rev. J. Charles

Cox, LL.D., F.S.A., gave me much help by reading

the manuscript and proofs; and I am grateful to him

for many courtesies and suggestions.

ERNEST A. SAVAGE

CONTENTS

I. THE USE OF BOOKS IN EARLY IRISH MONASTERIES

II. THE ENGLISH MONKS AND THEIR BOOKS

III. LIBRARIES OF THE GREAT ABBEYS--BOOK-LOVERS AMONG

 THE MENDICANTS--DISPERSAL OF MONKISH LIBRARIES

IV. BOOK MAKING AND COLLECTING IN THE RELIGIOUS

 HOUSES

V. CATHEDRAL AND CHURCH LIBRARIES

VI. ACADEMIC LIBRARIES: OXFORD

VII. ACADEMIC LIBRARIES: CAMBRIDGE

VIII. ACADEMIC LIBRARIES: THEIR ECONOMY

IX. THE USE OF BOOKS TOWARDS THE END OF THE

 MANUSCRIPT PERIOD

X. THE BOOK TRADE

XI. THE CHARACTER OF THE MEDIEVAL LIBRARY, AND

 THE EXTENT OF CIRCULATION OF BOOKS

OLD ENGLISH LIBRARIES

CHAPTER I

INTRODUCTORY--THE USE OF BOOKS IN

EARLY IRISH MONASTERIES

 "What tyme pat abbeies were first ordeyned

 and monkis were first gadered to gydre."

 --Inscribed in MS. of Life of Barlaam and Josaphat,

 Peterhouse, Camb.

Section I

To people of modern times early monachism must seem

an unbeautiful and even offensive life. True piety

was exceptional, fanaticism the rule. Ideals which

were surely false impelled men to lead a life of idleness and

savage austerity,--to sink very near the level of beasts, as

did the Nitrian hermits when they murdered Hypatia in

Alexandria. But this view does not give the whole truth.

To shut out a wicked and sensual world, with its manifold

temptations, seemed the only possible way to live purely.

To get far beyond the influence of a barbaric society, utterly

antagonistic to peaceful religious observance, was clearly the

surest means of achieving personal holiness. Monachism

was a system designed for these ends. Throughout the

Middle Ages it was the refuge--the only refuge--for the

man who desired to flee from sin. Such, at any rate, was

the truly religious man's view. And if monkish retreats

sheltered some ignorant fanatics, they also attracted many

representatives of the culture and learning of the time.

This was bound to be so. At all times solitude has been

pleasant to the student and thinker, or to the moody lover

of books.

By great good fortune, then, the studious occupations

which did so much to soften monkish austerities in the

Middle Ages, were recognised early as needful to the system.

Even the ascetics by the Red Sea and in Nitria did not

deprive themselves of all literary solace, although the more

fanatical would abjure it, and many would be too poor to

have it. The Rule of Pachomius, founder of the settlements

of Tabenna, required the brethren's books to be kept in a

cupboard and regulated lending them. These libraries are

referred to in Benedict's own Rule. We hear of St. Pachomius

destroying a copy of Origen, because the teaching in it was

obnoxious; of Abba Bischoi writing an ascetic work, a copy of

which is extant; of anchorites under St. Macarius of Alexandria

transcribing books; and of St. Jerome collecting a

library summo studio et labore, copying manuscripts and studying

Hebrew at his hermitage even after a formal renunciation

of the classics, and then again, at the end of his life, bringing

together another library at Bethlehem monastery, and

instructing boys in grammar and in classic authors. Basil

the Great, when founding eremitical settlements on the

river Iris in Pontus, spent some time in making selections

from Origen. St. Melania the younger wrote books which

were noted for their beauty and accuracy. And when

Athanasius introduced Eastern monachism into Italy, and

St. Martin of Tours and John Cassian carried it farther

afield into Gaul, the same work went on. In the cells

and caves of Martin's community at Marmoutier the

younger monks occupied their time in writing and sacred

study, and the older monks in prayer.[1] Sulpicius Severus

(c. 353-425), the ecclesiastical historian, preferred retirement,

literary study, and the friendship and teaching of

St. Martin to worldly pursuits. At the famous island

community of Lerins, in South Gaul, were instructed

some of the most celebrated scholars of the West, among

them St. Hilary. "Such were their piety and learning that

all the cities round about strove emulously to have monks

from Lerins for their bishops."[2] Another centre of studious

occupation was the monastery of Germanus of Auxerre;

while near Vienne was a community where St. Avitus

(c. 525) could earn the high reputation for holiness and

learning which won him a metropolitan see. Many other facts

and incidents prove the literary pursuits of the Gallic ascetics;

as, for example, the reputation the nuns of Arles in the

sixth century won for their writing; and the curious story

of Apollinaris Sidonius driving after a monk who was

carrying a manuscript to Britain, stopping him, and there

and then dictating to secretaries a copy of the precious

book which had so nearly escaped him.[3]

[1] Healy, 46.

[2] Healy, 50.

[3] Sandys, i. 245

Section II

Monachism of this Eastern type came from Gaul to

Ireland.[1] St. Patrick received his sacred education at

Marmoutier; under Germanus at Auxerre; and possibly

at Lerins. His companions on his mission to Ireland, and

the missionaries who followed him, nearly all came from

the same centres. Naturally, therefore, the same practices

would be observed, not only in regard to religious discipline

and organisation, but in regard to instruction and study.

Even the mysterious Palladius, Patrick's forerunner, is said

to have left books in Ireland.[2] But the earliest important

references to that use of books which distinguishes the

educated missionary from the mere fanatical recluse are in

connexion with Patrick. Pope Sixtus is said to have

given him books in plenty to take with him to Ireland.

Later he is supposed to have visited Rome, whence he

brought books home to Armagh.[3] He gave copies of

parts of the Scriptures to Irish chieftains. To one Fiacc

he gave a case containing a bell, a crosier, tablets, and a

meinister, which, according to Dr. Lanigan, may have been

a cumdach enclosing the Gospels and the vessels for the

sacred ministry, or, according to Dr. Whitley Stokes,

simply a credence-table.[4] He sometimes gave a missal

(lebar nuird). He had books at Tara. On one occasion

his books were dropped into the water and were "drowned."

Presumably the books he distributed came from the Gallic

schools, although his followers no doubt began transcribing

as opportunity offered and as material came to hand.

Patrick himself wrote alphabets, sometimes called the

"elements"; most likely the elements or the A B C of the

Christian doctrine, corresponding with the "primer."[5]

[1] On the connection between Eastern and Celtic monachism, see

Stokes (G.T.).

[2] Stokes (W.), T. L., i. 30; ii. 446.

[3] Ib. ii. 421; ii. 475.

[4] D. N. B., xliv. 39; Stokes (W.), T. L., i, 191.

[5] Abgitorium, abgatorium; elementa, elimenta. Stokes (W.), T.

L., i. cliii.; also). 111, 113, 139, 191, 308, 320, 322, 326,

327, 328.

This was the dawn of letters for Ireland. By disseminating

the Scriptures and these primers, Patrick and

his followers, and the train of missionaries who came

afterwards,[1] secured the knowledge and use of the Roman

alphabet. The way was clear for the free introduction of

schools and books and learning. "St. Patrick did not do

for the Scots what Wulfilas did for the Goths, and the

Slavonic apostles for the Slavs; he did not translate the

sacred books of his religion into Irish and found a national

church literature.... What Patrick, on the other hand, and

his fellow-workers did was to diffuse a knowledge of Latin

in Ireland. To the circumstance that he adopted this line

of policy, and did not attempt to create a national

ecclesiastical language, must be ascribed the rise of the

schools of learning which distinguished Ireland in the

sixth and seventh centuries."[2]

[1] In 536, fifty monks from the Continent landed at

Cork.--Montalembert, ii. 248n. Migrations from Gaul were frequent

about this time.

[2] Bury, 217; cp. 220.

Mainly owing to the labours of Dr. John Healy, we

now know a good deal about the somewhat slow growth

of the Irish schools to fame; but for our purpose it will do

to learn something of them in their heyday, when at last

we hear certainly of that free use of books which must

have been common for some time. From the sixth to the

eighth century Ireland enjoyed an eminent place in the

world of learning; and the lives and works of her scholars

imply book-culture of good character. St. Columba was

famed for his studious occupations. Educated first by

Finnian of Moville, then by another tutor of the same

name at the famous school of Clonard, he journeyed to

other centres for further instruction after his ordination.

From youth he loved books and studies. He is represented

as reading out of doors at the moment when the murderer

of a young girl is struck dead. In later life he realized

the importance of monastic records. He had annals

compiled, and bards preserved and arranged them in the

monastic chests. At Iona the brethren of his settlement

passed their time in reading and transcribing, as well as in

manual labour. Very careful were they to copy correctly.

Baithen, a monk on Iona, got one of his fellows to look

over a Psalter which he had just finished writing, but

only a single error was discovered.[1] Columba himself

became proficient in copying and illuminating. He could

not spend an hour without study, or prayer, or writing, or

some other holy occupation.[2] He transcribed, we are told,

over three hundred copies of the Gospels or the Psalter--a

magnification of a saint's powers by a devout biographer,

but significant as it testifies to Columba's love of

studious labours, and shows how highly these ascetics

thought of work of this kind. On two occasions, being a

man as well as a saint, he broke into violence when crossed

in his love of books. One story tells how he visited a holy

and learned recluse named Longarad, whose much-prized

books he wished to see. Being denied, he became wroth

and cursed Longarad. "May the books be of no use to

you," he cried, "nor to any one after you, since you withhold

them." So far the tale is not improbable, but a little

embroidery completes a legend. The books became unintelligible,

so the story continues, the moment Longarad

died. At the same instant the satchels in all the Irish

schools and in Columba's cell slipped off their hooks on to

the ground.

[1] Joyce, i. 478

[2] Adamnan, lib. ii. c. 29, iii. c. 15 and c. 23.

A quarrel about a book, we are told, changed his

career. He borrowed a Psalter from Finnian of Moville,

and made a copy of it, working secretly at night. Finnian

heard of the piracy, and, as owner of the original, claimed

the copy. Columba refused to let him have it. Then

Diarmid, King of Meath, was asked to arbitrate. Arguing

that as every calf belonged to its cow, so every copy of a

book belonged to the owner of the original, he decided in

Finnian's favour. Columba thought the award unjust, and

said so. A little later, after another dispute with Diarmid

on a question of monastic immunity, he called together his

tribesmen and partisans, and offered battle. Diarmid was

defeated. For some reason, not quite clear, these quarrels led

to Columba's voluntary exile(c. 563). He sailed from Ireland,

and landed upon the silver strand of Iona, and to the end of

his days his work lay almost entirely amid the heather-covered

uplands and plains of this little island home.[1] Iona became

a renowned centre of missionary work, quite overshadowing

in importance the earlier "Scottish" settlement

of Whitherne or Candida Casa. Pilgrims went thither

from Ireland and England to receive instruction, and

returned to carry on pioneer work in their own homeland.

Thence went forth missionaries to carry the Christian

message throughout Scotland and northern England.

Perhaps, too, here was planned the expedition to far-off

Iceland. "Before Iceland was peopled by the Northmen

there were in the country those men whom the Northmen

called Papar. They were Christian men, and the people

believed that they came from the West, because Irish

books and bells and crosiers were found after them, and

still more things by which one might know that they were

west-men, i.e. Irish."[2]

[1] Dr Skene says the Psalter incident "bears the stamp of

spurious tradition"; so does the Longarad story; but it is

curious how often sacred books play a part in these tales.

[2] Henderson, Norse Influence on Celtic Scotland, 5-6.

Not only to the far north, but to the Continent, did the

Irish press their energetic way. In Gaul their chief missionary

was Columban (c. 543 - 615), who had been educated at

Bangor, then famous for the learning of its brethren. His

works display an extensive acquaintance with Christian

and Latin literature. Both the Greek and Hebrew

languages may have been known to him, though this

seems improbable and inconceivable.[1] In his Rule he

provides for teaching in schools, copying manuscripts, and

for daily reading.[2]

[1] Moore, Hist. of Ireland, i. 266.

[2] Healy, 379; Stokes (M.) 2, 118. Ergo quotidie jejunandum

est, sicut quotidie orandum est, quotidie laborandum, quotidie

est legendum.

The monasteries of Luxeuil, Bobio, and St. Gall,

founded by him and his companions on their mission in

Gaul and Italy, became the homes of the most famous

conventual libraries in the world--a result surely traceable

to the example set by the Irish ascetics, and to the tradition

they established.[1]

[1] A ninth century catalogue of St. Gall mentions thirty-one

volumes and pamphlets in the Irish tongue--Prof. Pflugk-Harttung,

in R. H. S. (N. S.), v. 92. Becker names only thirty, p. 43. At

Reichenau, a monastery near St. Gall, also famous for its

library, there were "Irish education, manuscripts, and

occasionally also Irish monks." "One of the most ancient

monuments of the German tongue, the vocabulary of St. Gall,

dating from about 780, is written in the Irish character."

Other Irish monks are better known for their literary

attainments than for missionary enterprise. St. Cummian,

in a letter written about 634, displays much knowledge of

theological literature, and a good deal of knowledge of a

general kind.[1] Another monk named Augustine (c. 650)

quotes from Eusebius and Jerome in a work affording many

other evidences of learning.[2] Aileran (c. 660), abbot of

Clonard, wrote a religious work which proves his acquaintance

with Jerome, Philo, Cassian, Origen, and Augustine.[3]

[1] D.C.B. sub nom.

[2] Stokes (G. T.), 221.

[3] Ib. 220.

An Englishman supplies valuable evidence of the state of

Irish learning. Aldhelm's (c. 656-709) works prove him to

have had access in England to a good library; while in one

learned letter he compares English schools favourably with

the Irish, and declares Theodore and Hadrian would put Irish

scholars in the shade. Yet he is on his mettle when communicating

with Irish friends or pupils; he clearly reserves

for them the flowers of his eloquence.[1] The Irish schools

were indeed successful rivals of the English schools, and

Irish scholars could use libraries as good, or nearly as good,

as that at Aldhelm's disposal. At this time the attraction

which Ireland and Iona had for English students was extra-

ordinary. English crowded the Irish schools, although

the Canterbury school was not full.[2] The city of Armagh

was divided into three sections, one being called Trian-

Saxon, the Saxon's third, from the great number of Saxon

students living there.[3]

[1] Haddan, 267.

[2] Hyde, 221.

[3] Joyce, Short Hist of I., 165.

In 664 many English, both high and low in rank, left

their native land for Ireland, where they sought instruction

in sacred studies, or an opportunity to lead a more ascetic

life. Some devoted themselves faithfully to a monkish

career. Others applied themselves to study only, and for

that purpose journeyed from one master's cell to another.

The Irish welcomed all comers. All received without

charge daily food: barley or oaten bread and water, or

sometimes milk--cibus sit vilis et vespertinus--a plain meal,

once a day, in the afternoon. Books were supplied, or

what is more likely, waxed tablets folded in book form.

Teaching was as free as the open air in which it was

carried on.[1]

[1] Bede, H. E., iii. 27; Healy, 101; Stokes (G. T.), 230.

Among the English at one time or another taking advantage

of Irish hospitality were Gildas (c. 540), first native

historian of England;[1] Ecgberht, presbyter, a Northumbrian

of noble birth; Ethelhun, brother of Ethelwin, bishop

of Lindsay; Oswald, king of Northumbria; Aldfrith,

another Northumbrian king, who was educated either in

Ireland or Iona; Alcuin, who received instruction at

Clonmacnoise;[2] one named Wictberht, "notable . . . for his

learning and knowledge, for he had lived many years as

a stranger and pilgrim in Ireland"; and St. Willibrord, who

at the age of twenty journeyed to Ireland for purposes of

study, because he had heard that learning flourished in

that country.[3]

[1] Camb. Lit., i. 66.

[2] Healy, 272.

[3] Alcuin, Willibrord, c. 4.

Section III

Most of the references we have made above belong to

the sixth and seventh centuries, usually regarded as the

best age of Irish monachism. But the Irish enjoyed their

reputation unimpaired for a long time. Just before and

after the Northmen descended on their land in 795, we find

them making their mark abroad, not so much as missionaries

but as scholars and teachers.[17]

[1] See full account, R. H. S. (N. S.), v. 75.

A few instances will suffice. "The Acts of Charles,

written by a monk of St. Gallen late in the ninth century,

tells us of two Scots from Ireland,' who lighted with the

British merchants on the coast of Gaul,' and cried to the

crowd, If any man desireth wisdom, let him come unto us

and receive it, for we have it for sale.' They were soon invited

to the court of Charles. One of them, Clement, partly

filled the place of Alcuin as head of the palace school."[1]

His reputation soon became widespread, and the abbot of

Fulda sent several of his most capable monks to him to

learn grammar.[2] His companion, Dungal, went on to Italy.

He enjoyed a full share of the learning of his time; was a

student of Cicero and Macrobius; knew Virgil well; and

had some Greek.[3] A few fine books were bequeathed

by him to the Irish monastery of Bobio, where copies

were written and distributed through Italy. According

to the learned Muratori, in one of these manuscripts

is an inscription proving Dungal's ownership.[4] One

of the books so bequeathed was the famous Antiphonary

of Bangor, now in the Ambrosian library at Milan.

[1] Sandys, i. 480.

[2] R. H. S. (N. S.), v. 90.

[3] Sandys, i. 480; Stokes (M.) 2, 210.

[4] "Sancte Columba tibi Scotto tuns incola Dungal

 Tradidit hunc librum, quo fratrum corda beentur.

 Qui leges ergo Deus pretium sit muneris, org."--Healy, 392.

Clement and Dungal were not the only Irishmen of

note on the Continent. One, Dicuil, was an exponent of

geography. He founded his treatise (c. 825) on Caesar,

Pliny, and Solinus; he quotes and names many other

writers, including fourteen Greek; and generally impresses

us with his earnest studentship. An Irish monk named

Donatus wandered to Italy and became bishop of Fiesole

(c. 829); he, too, was a scholar acquainted with Virgil, a

teacher of grammar and prosody, and a lecturer on the

saints.[1] Sedulius, the commentator, an Irish monk of

Liege, copied Greek psalters, wrote Latin verses, knew

Cicero's letters, the works of Valerius Maximus, Vegetius,

Origen, and Jerome; was well acquainted with mythology and

history, and perhaps had some Hebrew.[2] Another Irishman,

John the Scot (Joannes Scotus Erigena), became the most

eminent scholar of his time: he alone, among all the learned

men Charles the Bald had about him, was able to translate

from Greek (c. 858-860). Well might Eric of Auxerre, writing

to Charles, express his astonishment at this train of

philosophers from Ireland, that barbarous land on the

confines of the world.[3] All these wanderers, and many

more, must have been responsible for the dissemination of

the books produced by Irish hands; and, in fact, many

manuscripts of Celtic origin and early in date, are still on

the Continent, or have been found there and brought to

Ireland.[4]

[1] Stokes (M.)2, 206-7, 247.

[2] Sandys, i. 463.

[3] Moore, Hist. of I., i. 299; Boll. Iul. t. vii. 222.

[45] The following, among others, are still on the Continent:

Gospels of Willibrord (Bibl. Nat. Lat. 9389, 739), Gospel of St.

John (Cod. 60 St. Gall c. 750-800); Book of Fragments (No. 1395,

St. Gall, c. 750-800); The Golden Gospels (Royal library,

Stockholm, 871); Gospels of St. Arnoul, Metz

(Nuremberg Museum, 7th c.).--Cp. Maclean, 207-8; Hyde, 267.

In some respects the evidence of book-culture in

Ireland in these early centuries is inconsistent. The jealous

guard Longarad kept over his books, the quarrel over

Columba's Psalter, and the great esteem in which scribes

were held,[1] suggest a scarcity of books. The practice of

enshrining them in cumdachs, or book-covers, points to a

like conclusion. On the other hand, Bede tells us the

Irish could lend foreign students books, so plentiful were

they. His statement is corroborated by the number of

scribes whose deaths have been recorded by the annalists,

the Four Masters, for example, note sixty-one eminent

scribes before the year 900, forty of whom belong to the

eighth century.[17] In some of the monasteries a special

room for books was provided. The Annals of Tigernach

refer to the house of manuscripts.[3] An apartment of this

kind is particularly mentioned as being saved from the

flames when Armagh monastery was burned (1020).

Another fact suggesting an abundance of books was the

appointment of a librarian, which sometimes took place.[4]

Although a special book-room and officer are only to be

met with much later than the best age of Irish monachism,

yet we may reasonably assume them to be the natural

culmination of an old and established practice of making

and using books.

[1] Adamnan, 365n.

[2] Hyde, 220; Stokes (M.), 10, "Connachtach, an Abbot of Iona

who died in 802, is called in the Irish annals a scribe most

choice.' "--Trenholme, Iona, 32.

[3] Tech-screptra; domus scripturarum.

[4] Leabhar coimedach. Adamnan, 359, note m.

Such statements, however, are not necessarily contradictory.

Manuscripts over which the cleverest scribes

and illuminators had spent much time and pains would be

jealously preserved in cases or shrines; still, when we

remember how many precious fruits of the past must have

perished, the number of beautiful Irish manuscripts extant

goes to prove that books even of this character could not

have been extraordinarily rare. "Workaday" copies of

books would be made as well, in comparatively large

numbers, and would no doubt be used very freely. Besides

books properly so called, the religious used waxed tablets

of wood, which were sometimes called books. St. Ciaran,

for example, wrote on staves, which are called in one place

his tablets, and in two other places the whole collection of

his staves is called a book.[1] Such tablets were indeed

books in which the fugitive pieces of the time were

written.[2] Considering all things, Bede was without doubt

quite correct in saying the Irish had enough books to lend

to foreign students.

[1] Joyce, i. 483

[2] At vero hoc audiens Colcius tempus et horan in tabula

describers.--Adamnan, 66. Columba is said to have blessed one

hundred polaires or tablets (Leabhar Breac, fo. 16-60; Stokes

(M.), 51). The boy Benen, who followed Patrick, bore tablets on

his back (folaire, corrupt for polaire).--Stokes (W.), T. L., 47.

Patrick gave to Fiacc a case containing a tablet. Ib. 344. An

example of a waxed tablet, with a case for it, is in the Museum

of the Royal Irish Academy. The case is a wooden cover, divided

into hollowed-out compartments for holding the styles. This

specimen dates from the thirteenth or fourteenth century. Slates

and pencils were also in use for temporary purposes.--Joyce, i.

483.

Section IV

Our account of the work accomplished by the Irish

monks would be incomplete without reference to their

writing, illuminating, and book-economy, the relics of which

are so finely rare.

The old Irish runes gave place slowly to the Roman

alphabet, which came into use, as we have already observed,

after St. Patrick's mission. This new writing was in two

forms--round and pointed--but both were derived from the

Roman half-uncial style. The clear and beautifully-shaped

Irish round hand is closely akin to the half-uncial character

of fifth and sixth century Latin writings found on the

Continent. The Book of Kells, written probably at the end

of the seventh century, is the finest example of the

ornamental Irish round hand. St. Chad's Gospels, now at

Lichfield, written about the same time, is a manuscript of

like character, but not so good. A later manuscript, the

Gospels of MacRegol, which dates from the beginning of

the ninth century, shows marked deterioration in the writing.

The Irish pointed style, used for quicker writing, is but

a modified, pointed variety of the round hand, the letters

being laterally compressed. This hand appears in some

pages of the Book of Kells, but the best example is in the

Book of Armagh.[1]

[1] See Thompson, 236, where Irish calligraphy is fully dealt

with; Camb. Lit., i, 13.

Although the Roman alphabet was introduced by

Augustine at the Canterbury school, it wholly failed to

have any effect on the native hand from that source. On

the other hand, when, in the seventh century, Northumbria

was converted by Irish missionaries, the new Christians

copied the Irish writing, so well, indeed, that the earliest

specimens extant can hardly be distinguished from the

beautiful penmanship of the Irish. The Book of Durham,

generally called the Lindisfarne Gospels, of about 700,

is an exquisite Northumbrian example of the Irish round

hand, in the characteristic broad, heavy-stroke letters.

Another good specimen of this style is the eighth century

manuscript of Bede's Ecclesiastical History, in Cambridge

University Library.

Irish illumination is as characteristic as the writing.

Pictures and drawings of the human figure are not so

common as in the work of other schools, and when they

do appear are not often good. Still, some of them, as the

scenes from the life of Christ in the Book of Kells, are quite

unlike the illuminations of any other school; while the

portraits of the Evangelists in the same book, in the Book

of MacRegol, and in the Lindisfarne Gospels, are singularly

interesting. Floral work is also rare. But in geometrical

ornament, beautifully symmetrical--diagonal patterns, zigzags,

waves, lozenges, divergent spirals, intertwisted and

interwoven ribbon and cord work--and in grotesque

zoological forms,--lizards, snakes, hounds, birds, and dragons'

heads,--the Irish school attained their highest artistic

development. Their art is striking, not for originality, not

for its beauty, which is nevertheless great, but for painstaking.

Knowing but one style of making a book beautiful,

they lavished much time and loving care to achieve their

end. The detail is extraordinarily minute and complicated.

"I have counted," writes Professor Westwood, "[with

a magnifying glass] in a small space scarcely three-quarters

of an inch in length by less than half an inch in width, in

the Book of Armagh, no less than 158 interlacements of a

slender ribbon pattern formed of white lines edged with

black ones." But, this intricacy notwithstanding, the designs

as a whole are usually bold and effective. In the best kind

of Irish illumination gold and silver are not used, but the

colours are varied and brilliant, and are employed with

taste and discretion; while the occasional staining of a leaf

of vellum with a fine purple sometimes adds beauty and

much distinction to an excellent design.

Of intricate geometrical ornament and grotesque figures,

the illumination representing the symbols of the Four

Evangelists (fo. 290) of the Book of Kells is perhaps the

best example. Of divergent spirals and interlaced ribbon

work the frontispiece of St. Jerome's Epistle in the Book of

Durrow affords notable examples. Two of the peculiar

features of Irish decoration--the rows of red dots round a

design and the dragon's head--appear in the earliest, or

nearly the earliest, Irish manuscript extant, namely, the

Cathach Psalter, now in the Museum of the Royal Irish

Academy. Whether the essential and peculiar features of

this ornamentation are purely indigenous, as Professor

Westwood contends, or whether they are of Gallo-Roman

origin, as Fleury argues, is a moot point, calling for

complicated discussion which would be out of place

here.

The amount of illumination in the existing manuscripts

varies, but the pages chosen for illuminating are nearly

always the same. In the Book of Kells the illuminations

consist of three portraits of the Evangelists, three scenes

from the life of Christ, three combined symbols of the four

Evangelists, eight pages of the Eusebian canons, and many

initials. The Book of Durham contains four portraits of

the Evangelists, six initial pages, one ornamental page

before each Gospel, and before St. Jerome's Epistle, and

eight pages of the Eusebian canons. The Book of Durrow

has sixteen illuminated pages: four of the symbols of the

Evangelists, six pages of initials, one ornamental page at

the frontispiece, one before the letter of St. Jerome, and

one before each Gospel.

The oldest Irish manuscript in existence is probably

the Domnach Airgrid, or manuscript of the Silver Shrine,

also called St. Patrick's Gospels. Dr. Petrie believed the

Domnach to be the identical reliquary given by St. Patrick

to St. Mac Cairthinn, when the latter was put in charge of

the see of Clogher, in the fifth century. "As a manuscript

copy of the Gospels apparently of that early age is found

with it, there is every reason to believe it to be that identical

one for which the box was originally made."[1] But both

case and manuscript are now held to be somewhat later in

date. Another very early manuscript is the sixth century

fragment of fifty-eight leaves of a Latin Psalter, styled the

Cathach or "Battler." For centuries this fragment has been

preserved in a beautiful case as a relic of Columba; as, indeed,

the actual cause of the dispute between Columba and

Finnian of Moville.

[1] Trans. R. I. Acad., vol. xviii. 1838,

Section V

Two features of book-economy, although not peculiar

to Ireland, are rarely met with outside that country. The

religious used satchels or wallets to carry their books about

with them. We are told Patrick once met a party of

clerics and gillies with books in their girdles; and he gave

them the hide he had sat and slept on for twenty years to

make a wallet.[1] Columba is said to have made satchels,

and to have blessed them. When these satchels were not

carried they were hung upon pegs set in the wall of the

cell or the church or the tower where they were preserved.[2]

We have already noted the legend which tells how all the

satchels in Ireland slipped off their pegs when Longarad

died. A modern writer visiting the Abyssinian convent

of Souriani has seen a room which, when we remember the

connection between Egyptian and Celtic monachism, we

cannot help thinking must closely resemble an ancient

Irish cell.[3] In the room the disposition of the manuscripts

was very original. "A wooden shelf was carried in the

Egyptian style round the walls, at the height of the top of

the door.... Underneath the shelf various long wooden pegs

projected from the wall; they were each about a foot and

a half long, and on them hung the Abyssinian manuscripts,

of which this curious library was entirely composed. The

books of Abyssinia are . . . enclosed in a case tied up

with leathern thongs; to this case is attached a strap for

the convenience of carrying the volume over the shoulders,

and by these straps the books were hung to the wooden

pegs, three or four on a peg, or more if the books were

small; their usual size was that of a small, very thick

quarto. The appearance of the room, fitted up in this style,

together with the presence of long staves, such as the

monks of all the Oriental churches lean upon at the time of

prayer, resembled less a library than a barrack or guardroom,

where the soldiers had hung their knapsacks and

cartridge boxes against the wall." The few old Irish

satchels remaining are black with age, and the characteristic

decoration of diagonal lines and interlaced markings is

nearly worn away. Two of them are preserved in England

and Ireland: those of the Book of Armagh, in Trinity

College, Dublin, and of the Irish Missal in Corpus Christi

College, Oxford. The wallet at Oxford looks much like

a modern schoolboy's satchel; leather straps are fixed to

it, by which it was slung round the neck. The Armagh

wallet is made of one piece of leather, folded to form a case a

foot long, a little more than a foot broad, and two and a half

inches thick. The Book of Armagh does not fit it properly.

Interlaced work and zoomorphs decorate the leather. Remains

of rough straps are still attached to the sides.

[1] Stokes (W.), T. L., 75. The terms used for satchels are

sacculi (Lat.), and tiag, or tiag liubhair or teig liubair (Ir.).

There has been some confusion between polaire and tiag, the

former being regarded as a leather case for a single

book, the latter a satchel for several books. This distinction is

made in connection with the ancient Irish life of Columba, which

is therefore made to read that the saint used to make cases and

satchels for books (polaire ocus tiaga), v. Adamnan, I l 5. Cf.

Petrie, Round Towers, 336-7. But the late Dr. Whitley Stokes

makes polaire or polire, or the corruption folaire, derive from

pugillares = writing tablets.--Stokes (W.), T. L., cliii. and

655. This interpretation of the word gives us the much more

likely reading that Columba made tablets, and satchels for books.

[2] Stokes (M.), 50.

[3] Curzon, Monasteries of the Levant, 66.

The second special feature of Irish book-economy

was the preservation of manuscripts in cumdachs or rectangular

boxes, made just large enough for the books they

were intended to enshrine. As in the case of the wallet,

the cumdach was not peculiar to Ireland, although the

finest examples which have come down to us were made

in that country.[1] They are referred to several times in

early Irish annals. Bishop Assicus is said to have made

quadrangular book-covers in honour of Patrick.[2] In the

Annals of the Four Masters is recorded, under the year 937,

a reference to the cumdach of the Book of Armagh, or the

Canon of Patrick. "Canoin Phadraig was covered by

Donchadh, son of Flann, king of Ireland." In 1006 the

Annals note that the Book of Kells--"the Great Gospel of

Columb Cille was stolen at night from the western erdomh

of the Great Church of Ceannanus. This was the principal

relic of the western world, on account of its singular cover;

and it was found after twenty nights and two months, its gold

having been stolen off it, and a sod over it."[3] These cumdachs

are now lost; so also is the jewelled case of the Gospels

of St. Arnoul at Metz, and that belonging to the Book of Durrow.

[1] Mr. Allen, in his admirable volume on Celtic Art, p. 208, in

this series, says cumdachs were peculiar to Ireland. But they

were made and used elsewhere, and were variously known as capsae,

librorum coopertoria (e.g.... librorumque coopertoria; quaedam

horum nuda, quaedam vero alia auro atque argento gemmisque

pretiosis circumtecta.--Acta SS., Aug. iii. 659c), and thecae.

Some of these cases were no doubt as beautifully decorated as the

Irish cumdachs. William of Malmesbury asserts that twenty pounds

and sixty masks of gold were used to make the coopertoria

librorum Evangelii for King Ina's chapel. At the Abbey of St.

Riquier was an "Evangelium auro Scriptum unum, cum capsa argentea

gemmis et lapidibus fabricata. Aliae capsae evangeliorum duae ex

auro et argento paratae."--Maitland, 212. In 1295 St. Paul's

Cathedral possessed a copy of the Gospels in a case (capsa)

adorned with gilding and relics.--Putnam, i. 105-6.

[2] Leborchometa chethrochori, and bibliothecae

qruadratae.--Stokes (W.), T. L., 96 and 313.

[3] Stokes (M.), 90.

By good hap, several cumdachs of the greatest interest

are still preserved for our inspection. One of them, the

Silver Shrine of the so-called St. Patrick's Gospels, is a

very peculiar case. It consists of three covers. The first

or inner, is of yew, and was perhaps made in the sixth or

seventh century. The second, of copper, silver-plated, is

of later make. The third, or outermost, is of silver, and

was probably made in the fourteenth century. The

cumdach of the Stowe Missal (1023) is a much more

beautiful example. It is of oak, covered with plates of

silver. The lower or more ancient side bears a cross

within a rectangular frame. In the centre of the cross is a

crystal set in an oval mount. The decoration of the four

panels consists of metal plates, the ornament being a

chequer-work of squares and triangles. The lid has a

similar cross and frame, but the cross is set with pearls and

metal bosses, a crystal in the centre, and a large jewel at

the end of each arm. The panels consist of silver-gilt

plates embellished with figures of saints. The sides, which

are decorated with enamelled bosses and open-work designs,

are imperfect. On the box are inscriptions in Irish, such

as the following: "Pray for Dunchad, descendant of Taccan,

of the family of Cluain, who made this"; "A blessing of

God on every soul according to its merit"; "Pray for

Donchadh, son of Brian, for the king of Ireland"; "And

for Macc Raith, descendant of Donnchad, for the king of

Cashel."[1] Other cumdachs are those in the Royal Irish

Academy for Molaise's Gospels (c. 1001-25), for Columba's

Psalter (1084), and those in Trinity College, Dublin, for

Dimma's book (1150) and for the Book of St. Moling.

There are also the cumdachs for Cairnech's Calendar and

that of Caillen; both of late date. The library of St. Gall

possesses still another silver cumdach, which is probably Irish.

[1] Stokes (M.), 92-3.

These are the earliest relics we have of what was

undoubtedly an old and established method of enshrining

books, going back as far as Patrick's time, if it be correct

that Bishop Assicus made them, or if the first case of the

Silver Shrine is as old as it is believed to be. The

beautiful lower cover of the Gospels of Lindau, now in

Mr. Pierpont Morgan's treasure-house, proves that at least

as early as the seventh century the Irish lavished as much

art on the outside of their manuscripts as upon the inside.[1]

It is natural to make a beautiful covering for a book which

is both beautiful and sacred. All the volumes upon which

the Irish artist exercised his talent were invested with

sacred attributes. Chroniclers would have us believe they

were sometimes miraculously produced. In the life of

Cronan[2] is a story telling how an expert scribe named

Dimma copied the four Gospels. Dimma could only

devote a day to the task, whereupon Cronan bade him

begin at once and continue until sunset. But the sun did

not set for forty days, and by that time the copy was

finished. The manuscript written for Cronan is possibly

the book of Dimma, which bears the inscription: "It is

finished. A prayer for Dimma, who wrote it for God, and

a blessing."[3]

[1] See La Bibliofilia, xi. 165.

[2] Acta SS. Ap., iii. 581c.

[3] Healy, 524.

It was believed such books could not be injured. St.

Ciaran's copy of the Gospels fell into a lake, but was

uninjured. St. Cronan's copy fell into Loch Cre, and remained

under water forty days without injury. Even fire

could not harm St. Cainnech's case of books.[1] Nor is it

surprising they should be looked upon as sacred. The

scribes and illuminators who took such loving care to make

their work perfect, and the craftsmen who wrought beautiful

shrines for the books so made, were animated with the

feeling and spirit which impels men to erect beautiful

churches to testify to the glory of their Creator. As

Dimma says, they "wrote them for God."

[1] Other instances are cited in Adamnan, book ii., chap 8.

CHAPTER II. THE ENGLISH MONKS AND THEIR BOOKS

"There are delightful libraries, more aromatic than stores of

spicery; there are luxuriant parks of all manner of volumes;

there are Academic meads shaken by the tramp of scholars; there

are lounges of Athens; walks of the Peripatetics; peaks of

Parnassus; and porches of the Stoics. There is seen the surveyor

of all arts and sciences Aristotle, to whom belongs all that is

most excellent in doctrine, so far as relates to this

passing sublunary world; there Ptolemy measures epicycles and

eccentric apogees and the nodes of the planets by figures and

numbers...." Richard De Bury, Philobiblon, Thomas' ed. 200

Section I

The Benedictine order established monastic study on

a regular plan. Benedict's forty-eighth rule is clear

in its directions. "Idleness is hurtful to the soul.

At certain times, therefore, the brethren must work with

their hands, and at others give themselves up to holy

reading." From Easter to the first of October the monks

were required to work at manual labour from prime until

the fourth hour. From the fourth hour until nearly the

sixth hour they were to read. After their meal at the

sixth hour they were to lie on their beds, and those who

cared to do so might read, but not aloud. After nones

work must be resumed until evening. From October the

first until the beginning of Lent they were to read until

the ninth hour. At the ninth hour they were to take their

meal and then read spiritual works or the Psalms.

Throughout Lent they were required to read until the

third hour, then work until the tenth. Every monk was

to have a book from the library, and to read it through

during Lent. On Sundays reading was their duty throughout

the day, except in the case of those having special

tasks. During reading hours two senior brethren were

expected to go the rounds to see that the monks were

actually reading, and not lounging nor gossiping. But

the brethren were not allowed to have a book or tablets

or a pen of their own.

Benedict's inclusion of these directions was of capital

importance in the advance of monkish learning. Being

milder and more flexible, communal instead of eremitical,

and so altogether more humane and attractive, his Rule

gradually took the place of existing orders. And as the

change came about, ill-regulated theological study gave

way to superior methods of learning, solely due to the

better organisation and greater liberality of the Benedictine

order.

Benedictinism came to England with Augustine (597).

The Rule, however, does not seem to have been strictly or

consistently observed for a long time. But the studious

labours of the monks remained just as important a part of

their lives as they would have been had the monasteries

closely followed Benedict's directions. Especially would

this be the case in the seventh century, and afterwards,

during the time continental monachism was in rivalry

with the Celtic missionaries.

Section II

From the first we hear of books in connexion with Canterbury.

Gregory the Great gave to Augustine, either just

before his English mission, or sent to him soon afterward,

nine volumes, which were put in St. Augustine's monastery

--the monastery of SS. Peter and Paul, beyond the walls.

Being for church purposes, the books were very beautiful

and valuable. There was the Gregorian Bible in two

volumes, with some of its leaves coloured rose and

purple, which gave a wonderful reflection when held to

the light; the Psalter of Augustine; a copy of the

Gospels called the Text of St. Mildred, upon which a

countryman in Thanet swore falsely and, it is said, lost

his sight; as well as another copy of the Gospels; a

Psalter, with plain silver images of Christ and the four

Evangelists on the cover; two martyrologies, one adorned

with a silver figure of Christ, the other enriched with silver-

gilt and precious stones; and an Exposition of the Gospels

and Epistles, also enriched with gems.[1] Some of these

books were kept above the altar. Bede also records the

gift by Gregory to Augustine of "many manuscripts,"

and his authority is unimpeachable, as he derived his

knowledge of Canterbury affairs from written records and

information supplied by Albinus, first English abbot of

Augustine's house.[2] This monastery "was thus the mother-

school, the mother-university of England,... at a time when

Cambridge was a desolate fen, and Oxford a tangled forest

in a wide waste of waters. They remind us that English

power and English religion have, as from the very first, so

ever since, gone along with knowledge, with learning, and

especially with that learning and that knowledge which

those old manuscripts give--the knowledge and learning

of the Gospel."[3] Few books would be treasured more

carefully and treated with greater reverence by English

churchmen and book lovers than these "first books of the

English church," if any of them could be found. They are

referred to as existing when William Thorne wrote his

chronicle (c. 1397),[4] and Leland tells us he saw and

admired them; but after his time nearly all trace of them

is lost.[5]

[1] Hist. mon. S. Augustini, Cant., 96-99, "Et haec sunt

primitiae librorum totius ecclesiae Anglicanae," 99.

[2] H. E., i. 29.

[3] Stanley, Hist. Mem. of C. (1868), 42.

[4] Hist. mon. S. Aug., xxv.

[5] B. M. Reg. I. E vi. may be a part of the Gregorian Bible, or

the second

copy of the Gospels mentioned above, if this second copy is not

Corpus Christi,

Camb. 286. Corpus C. 286 is a seventh century book, certainly

from St. Augustine's;

it was probably brought to England in the time of Theodore, and

though it

may be one of the books referred to above, is, therefore, not

Augustinian.

The Psalter bearing the silver images is "most likely" Cott.

Vesp. A. I, an

eighth century manuscript; it is, therefore, not Augustinian,

although it may be a

copy of the original Psalter given by Gregory.--James, lxvi.

No further hint of books occurs until Theodore became

Archbishop more than seventy years later. Theodore, who

had been educated both at Tarsus and Athens, where he

became a good Greek and Latin scholar, well versed in secular

and divine literature, began a school at Canterbury for the

study of Greek, and provided it with some Greek books.

None of these books has been traced with certainty. Some

may have existed in Archbishop Parker's time. "The Rev.

Father Matthew," says Lambarde, in his Perambulation of

Kent, . . . "showed me, not long since, the Psalter of David,

and sundry homilies in Greek, Homer also, and some other

Greek authors, beautifully written on thick paper with the

name of this Theodore prefixed in the front, to whose

library he reasonably thought (being led thereto by show

of great antiquity) that they sometime belonged." The

manuscript of Homer, now in Corpus Christi Library,

Cambridge, did not belong to Theodore, but to Prior

Selling, of whom we shall hear later. But possibly the

famous Graeco-Latin copy of the Acts, now in the Bodleian

Library, belonged either to Theodore or to his companion,

Hadrian.[1]

[1] Known as Codex E, or the Laudian Acts (Laud. Gr. 35). Bede

refers to a Greek manuscript of the Acts in his Retractationes;

possibly this is the actual copy. The last page of the book bears

the signature "Theodore"; did Archbishop Theodore bring the

volume to England?" It is at least safe to say that the presence

of such a book in England in Bede's time can hardly be

entirely independent of the influence of Theodore or of Abbot

Hadrian."--James (M. R.), xxiii.

Theodore, with Hadrian's help, not only started the

Canterbury School, but encouraged similar foundations in

other English monasteries. In southern England, however,

Canterbury remained the centre of learning, and many

ecclesiastics were attracted to it in consequence. Bede

amply proves its efficiency as a school. And forasmuch as

both Theodore and Hadrian were "fully instructed both in

sacred and in secular letters, they gathered a crowd of

disciples, and rivers of wholesome knowledge daily flowed

from them to water the hearts of their hearers; and, together

with the books of Holy Scripture, they also taught

them the metrical art, astronomy, and ecclesiastical arithmetic.

A testimony whereof is, that there are still living

at this day some of their scholars, who are as well versed in

the Greek and Latin tongues as in their own, in which they

were born."[1] Elsewhere he mentions some of these scholars

by name. Albinus, already referred to as the first English

abbot of St. Augustine's, "was so well instructed in literary

studies, that he had no small knowledge of the Greek tongue,

and knew the Latin as well as the English, which was his

native language."[2] "A most learned man" was another

disciple, Tobias, bishop of Rochester, who, besides having

a great knowledge of letters, both ecclesiastical and general,

learned the Greek and Latin tongues "to such perfection,

that they were as well known and familiar to him as his

native language."[3]

[1] H. E., iv. 2, tr. Sellar.

[2] Ib. v. 20.

[3] Ib. v. 23.

Canterbury's most notable scholar was Aldhelm, the

first bishop of Sherborne. In him were united the

learning of the Canterbury and the Irish monks, for he

studied first under Maildulf, the Irish monk and scholar

who founded and gave his name to Malmesbury, and then

under Hadrian. When he went to be consecrated an incident

befell him which at once shows his zeal for learning, and casts

a welcome ray of light on the importation of books. While

at Canterbury he heard of the arrival of ships at Dover, and

thither he journeyed to see whether they had brought

anything in his way. He found on board plenty of books,

among them one containing the complete Testaments. He

offered to buy it, but his price was too low; although,

afterwards, when it was believed his prayers had delivered the

owner from a storm, he secured it on his own terms.[1]

[1] This copy was still at Malmesbury in the twelfth century.--W.

of Malmesbury, Ang. Sacr., ii. 21.

Aldhelm at length became abbot of Malmesbury

(c. 675), and under him it grew to much greater eminence,

and attracted a large number of students. Here, in the

solitude of the forest tract, he passed his time in singing

merry ballads to win the ear of the people for his more

serious words, playing the harp, in teaching, and in reading

the considerable library he had at hand. Bede describes

him as a man "of marvellous learning both in liberal and

ecclesiastical studies." Judging by his writings he was in

these respects in the forefront of his contemporaries, although

his learning was heavy and pretentious. From them also

it is perfectly evident he could make use not only of the

Bible, but of lives of the saints, of Isidore, of the

Recognitions

of Clement, of the Acts of Sylvester, of writings by Sulpicius

Severus, Athanasius, Gregory, Eusebius, and Jerome, as well

as of Terence, Virgil, Horace, Juvenal, Persius, and Prosper,

and some other authors.[1]

[1] Sandys, i. 466; Camb. Eng. Lit., i. 75.

Section III

Meanwhile Northumbria had become one of the leading

centres of learning in Europe, almost entirely through the

labours and influence of Irish missionaries. St. Aidan, an

ascetic of Iona who journeyed to Northumbria at King

Oswald's request, founded Lindisfarne, which became the

monastic and episcopal capital of that kingdom. Aidan

required all his pupils, whether religious or laymen, to read

the Scriptures, or to learn the Psalms. The education of

boys was a part of his system. Wherever a monastery was

founded it became a school wherein taught the monks who

had followed him from Scotland. Cedd, the founder and

abbot of Lastingham, was Aidan's pupil, so was his brother,

the great bishop Ceadda (Chad), who succeeded him in his

abbacy. At Lindisfarne was wrought by Eadfrith (d. 721) the

beautiful manuscript of the Gospels now preserved in the

British Museum, and a little later the fine cover for it.

Lastingham, founded on the desolate moorland of North

Yorkshire, "among steep and distant mountains, which

looked more like lurking-places for robbers and dens of

wild beasts, than dwellings of men," upheld the traditions

of the Columban houses for piety, asceticism, and studious

occupations. Thither repaired one Owini, not to live idle,

but to labour, and as he was less capable of studying, he

applied himself earnestly to manual work, the while better-

instructed monks were indoors reading.

In many directions do we observe traces of Aidan's

good work. Hild, the foundress of Whitby Abbey, was for

a short time his pupil. Her monastery was famous for having

educated five bishops, among them John of Beverley, and

for giving birth, in Caedmon, to the father of English poetry.

"Religious poetry, sung to the harp as it passed from hand

to hand, must have flourished in the monastery of the abbess

Hild, and the kernel of Bede's story concerning the birth of

our earliest poet must be that the brethren and sisters on

that bleak northern shore spoke to each other in psalms

and hymns and spiritual songs.' "[1] of Melrose, an offshoot

of Aidan's foundation, the sainted Cuthbert was an inmate.

At Lindisfarne, where "he speedily learned the Psalms and

some other books," the great Wilfrid was a novice. Of his

studies, indeed, we know little: he seems to have sought

prelatical power rather than learning. But he and his

followers were responsible for the conversion of the

Northumbrian church from Columban to Roman usages, and the

introduction of Benedictinism into the monasteries; and

consequently for bringing the studies of the monks into line

with the rules of Benedict's order.

[1] Camb, Eng., Lit., i. 45.

Such progress would have been impossible had not the

rulers of Northumbria from Oswald to Aldfrith been friendly

to Christianity. Aldfrith had been educated at Iona, and

was a man of studious disposition. His predecessor had

advanced Northumbria's reputation enormously by giving

Benedict Biscop (629-90) sites for his monasteries of Wearmouth

and Jarrow.[1] We know enough of this Benedict to

wish we knew very much more. He suggests to us enthusiasm

for his cause, and energy and foresight in labouring for it.

Naturally, Aldhelm's writings have gained him far more

attention in literary histories than the Northumbrian has

received. But the influence of Benedict, a man of much

learning, wide-travelled, was at least as great and as far-

reaching Lerins, the great centre of monachism in Gaul,

and Canterbury under Theodore, had been his schools. On

six occasions he flitted back and forth to Rome, and to go

to Rome, in those days, was a liberal education, both in

worldly and spiritual affairs. Not a little of his influence

was the direct outcome of his book-collecting. From all

his journeys to Rome he is said to have returned laden

with books. He certainly came back from his fourth

journey with a great number of books of all kinds.[2] He

also obtained books at Vienne. His sixth and last journey

to Rome was wholly devoted to collecting books, classical

as well as theological. When he died he left instructions

for the preservation of the most noble and rich library he had

gathered together.[3] "If we consider how difficult, fatiguing,

. . . even dangerous a journey between the British Islands

and Italy must have been in those days of anarchy and

barbarism, we can appreciate the intensity of Benedict's

passion for beautiful and costly volumes."[4] The library he

formed was worthy of the labour, we cannot doubt: possibly

was the best then in Britain. It served as the model for

the still more famous collection at York. The scholarship

of Bede, who used it in writing his works, proclaims its

value for literary purposes.[5] Bede tells us he always

applied himself to Scriptural study, and in the intervals of

observing monastic discipline and singing daily in the

church, he took pleasure in learning, or teaching, or writing.[6]

The picture of Bede in his solitary monastery, leading a

placid life among Benedict's books, poring over the beautifully-

wrought pages with the scholar's tense calm to find

the material in the Fathers and the historians, and to seek

the apt quotation from the classics, must always flash to the

mind at the mere mention of his name.[7] Every fact in

connexion with his work testifies to the excellent equipment

of his monastery for writing ecclesiastical history, and to

the cordial way in which the religious co-operated for the

advancement of learning and research.

[1] These foundations were regarded as one house, the inmates

being bound together by "a common and perpetual affection and

intimacy."

[2] "Innumerabilem librorum omnis generis copiam

apportavit."--Vitae Abbatum, Section 4.

[3] "Copiosissima et nobilissima bibliotheca."--Ib. Section 11.

[4] Lanciani, Anc. Rome, 201.

[5] Ceoffrid, Benedict Biscop's successor, added a number of

books to the library, among them three copies of the Vulgate, and

one of the older version. One copy of the Vulgate Ceolfrid took

with him to Rome (716) to give to the Pope. He died on the way.

The codex did not go to Rome; now, it is in the Laurentian

Library, Florence, where it is known as the Codex Amiatinus. The

writing is Italian, or at any rate foreign, so it must have been

imported, or written at Jarrow by foreign scribes. This volume is

the chief authority for the text of Jerome's translation of the

Scriptures.

[6] H. E., v. 24

[7] Bede frequently quotes Cicero, Virgil, and Horace; usually

selecting some telling phrase, e.g. "caeco carpitur igni" (H. E.

ii. 12). In his De Natura rerum he owes a good deal to Pliny and

Isidore. In his commentaries on the Scriptures he displays an

extent of reading which we have no space to give any

idea of. His chronologies were based on Jerome's edition of

Eusebius, on Augustine and Isidore. In his H. E. he uses "Pliny,

Solinus, Orosius, Eutropius Marcellinus Comes, Gildas, probably

the Historia Brittonum, a Passion of St. Alban, and the Life of

Germanus of Auxerre by Constantius"; while he refers to

lives of St. Fursa, St. Ethelburg, and to Adamnan's work on the

Holy Places. Cf. Sandys, i. 468; Camb. Lit., i. 80-81. Bede also

got first-hand knowledge: the Lindisfarne records provided him

with material on Cuthbert; information came to him from

Canterbury about Southern affairs and from Lastingham about

Mercian affairs. Nothelm got material from the archives at Rome

for him.

Section IV

Canterbury, Malmesbury, Lindisfarne, Wearmouth and

Jarrow, and York were like mountain-peaks tipped with gold

by the first rays of the rising sun, while all below remains

dark. Yet while not indicative of widespread means of

instruction, the existence of these centres, and the character

of the work done in them, suggests that at other places the

same sort of work, on a smaller and less influential scale,

soon began. At Lichfield, on the moorland at Ripon, in

"the dwelling-place in the meadows" at Peterborough, in

the desolate fenland at Crowland and at Ely, on the banks

of the Thames at Abingdon, and of the Avon at Evesham,

in the nunneries of Barking and Wimborne, at Chertsey,

Glastonbury, Gloucester, in the far north at Melrose, and

even perhaps at Coldingham, Christianity was speeding its

message, and learning--such as it was, primitive and

pretentious--caught pale reflections from more famous places.

Now and again definite facts are met with hinting at a spreading

enlightenment. Acca, abbot and bishop of Hexham,

for example "gave all diligence, as he does to this day,"

wrote Bede, "to procure relics of the blessed Apostles and

martyrs of Christ.... Besides which, he industriously gathered

the histories of their martyrdom, together with other

ecclesiastical

writings, and erected there a large and noble library."

Of this library, unfortunately, there is not a wrack left

behind. A tiny school was carried on at a monastery near

Exeter, where Boniface was first instructed. At the

monastery of Nursling he was taught grammar, history,

poetry, rhetoric, and the Scriptures; there also manuscripts

were copied. Books were produced under Abbess Eadburh

of Minster, a learned woman who corresponded with

Boniface and taught the metric art. Boniface's letters

throw interesting light on our subject. Eadburh sent him

books, money, and other gifts. He also wrote home asking

his old friend Bishop Daniel of Winchester for a fine

manuscript of the six major prophets, which had been written

in a large and clear hand by Winbert: no such book, he

explains, can be had abroad, and his eyes are no longer

strong enough to read with ease the small character of

ordinary manuscripts. In another letter written to

Ecgberht of York is recorded an exchange of books, and

a request for a copy of the commentaries of Bede.

A decree of the Council held at Cloveshoe in 747,

pointing out the want of instruction among the religious,

and ordering all bishops, abbots, and abbesses to promote

and encourage learning, whether it means that monkish

education was on the wane or that it was not making such

quick progress as was desired, at any rate does not mean

that England was in a bad way in this respect, or that she

lagged behind the Continent. On the contrary, England

and Ireland were renowned homes of learning in

Western Europe. Perhaps a few centres on the mainland

could show libraries as good as those here; but certainly

no country had such scholars. England's pre-eminence was

recognized by Charles the Great when he invited Alcuin

to his court (781).

Alcuin was brought up at York from childhood. In

company with Albert, who taught the arts and grammar

at this northern school, Alcuin visited Gaul and Rome to

scrape together a few more books. On returning later he

was entrusted with the care of the library: a task for which

he was well fitted, if enthusiasm, breaking into rime, be a

qualification:--

 "Small is the space which contains the gifts of heavenly Wisdom

 Which you, reader, rejoice piously here to receive;

 Better than richest gifts of the Kings, this treasure of Wisdom,

 Light, for the seeker of this, shines on the road to the

Day."[1]

[1] Tr. in Morley, Eng. Writers, ii. 160.

York could not retain Alcuin long. Fortunately, just when

dissensions among the English kings, and the Danish raids

began to harass England, and to threaten the coming

decline of her learning, he was invited to take charge of a

school established by Charles the Great. Charles had

undertaken the task of reviving literary study, well-nigh

extinguished through the neglect of his ancestors; and he

bade all his subjects to cultivate the arts. As far as he

could he accomplished the task, principally owing to the

aid of the English scholar and of willing helpers from

Ireland.

Alcuin was soon at the head of St. Martin's of Tours

where he was responsible for the great activity of the

scribes in his day. He persuaded Charles to send a

number of copyists to York. "I, your Flavius," he writes,

"according to your exhortation and wise desire, have been

busy under the roof of St. Martin, in dispensing to some

the honey of the Holy Scriptures. Others I strive to

inebriate with the old wine of ancient studies; these I

nourish with the fruit of grammatical knowledge; in the

eyes of these again I seek to make bright the courses of

the stars.... But I have need of the most excellent books

of scholastic learning, which I had procured in my own

country, either by the devoted care of my master, or by

my own labours. I therefore beseech your majesty . . .

to permit me to send certain of our household to bring

over into France the flowers of Britain, that the garden of

Paradise may not be confined to York, but may send some

of its scions to Tours." What the "flowers of Britain"

were at this time Alcuin has told us in Latin verse. At

York, "where he sowed the seeds of knowledge in the

morning of his life," thou shalt find, he rimes:--

 "The volumes that contain

 All the ancient fathers who remain;

 There all the Latin writers make their home

 With those that glorious Greece transferred to Rome,--

 The Hebrews draw from their celestial stream,

 And Africa is bright with learning's beam."

Then, after including in his metrical catalogue the names

of forty writers, he proceeds:--

 "There shalt thou find, O reader, many more

 Famed for their style, the masters of old lore,

 Whose many volumes singly to rehearse

 Were far too tedious for our present verse."[1]

[1] Tr. in West, Alcuin, 34-35.

A goodly store indeed in such an age.

Section V

Sunlight and shadow follow one another rapidly across

England's early history. The migration of York's renowned

scholar took place six years before the Viking

irruptions began, and about twelve years before a heavy

blow was struck at Northumbrian learning by the ravaging

and destruction of the monasteries of Lindisfarne, and

Wearmouth and Jarrow. After this there was but little

peace for England. Kent was often attacked. In 838

the marauders fell upon East Anglia. Between 837 and

845 they made various fierce attacks upon Wessex. In

851 the pillage of Canterbury and London was a severe

blow to the English. About fifteen years later, at the

hands of the Danes, Melrose, Tynemouth, Whitby, and

Lastingham shared Wearmouth's fate. Of York and its

library we hear no more. Peterborough and its large

collection of sacred books perished at the hands of the

same raiders as those who burnt Crowland (870). So bad

grew affairs that Alfred the Great, writing to Bishop

Werfrith, bewailed the small number of people south of the

Humber who understood the English of their service, or

could translate from Latin into English. Even beyond

the Humber there were not many; not one could he

remember south of the Thames when he began to reign.

And he bethought himself of the wise men, both church

and lay folk, formerly living in England, and how zealous

they were in teaching and learning, and how men came

from abroad in search of wisdom and instruction. Apparently

some decline from this standard had been noticeable

before ruin completely overtook the monasteries. He

remembered how, before the land had been ravaged and

burnt, "its churches stood filled with treasures and books,

and with a multitude of His servants, but they had very

little knowledge of the books, and could not understand

them, for they were not written in their own language....

When I remembered all this, I much marvelled that the

good and wise men who were formerly all over England,

and had perfectly learnt all these books, did not wish to

translate them into their own tongues." By way of

remedying this omission, he translated Cura Pastoralis into

English. "I will send a copy to every bishopric in my

kingdom; and on each there is a clasp worth 50 mancus.

And I command in God's name that no man take the clasp

from the book or the book from the minster; it is uncertain

how long there may be such learned bishops as now are,

thanks be to God, nearly everywhere."[1]

[1] Tr. in King's Letters, ed. Steele (1903), I. Cf. Bodl. MS

Hatton, 20;

Cott. MS. Otho B 2; Corpus C. C., Camb. MS. 12.

This letter, written in 890, marks the revival of interest

in letters under Alfred. In adding to his own knowledge,

and in promoting education among his people, he was

assiduous and determined. During the leisure of one

period of eight months, Asser seems to have read to him

all the congenial books at hand, Alfred's custom being to

read aloud or to listen to others reading. Asser was a

Welsh bishop, brought to Wessex to help the king in his

work. For the same purpose Archbishop Plegmund[1] and

Bishop Werfrith were brought from Mercia. Other scholars

came from abroad. One named Grimbald, a monk from

St. Bertin, came to take charge of the abbey of Hyde,

Winchester, which Alfred had planned. John, of Old-Saxony,

a learned monk of the flourishing Westphalian Abbey of

Corvey--where a library existed in this century,[2]--was made

by Alfred abbot of Athelney monastery and school. Perhaps

John, called the Scot or Erigena, also came, but we do

not know certainly. Alfred also introduced teachers, both

English and foreign, into his monasteries, his aim being to

provide the means of educating every freeborn and well-to-

do youth. During the whole of the latter part of his reign

the copying of manuscripts went on, though with only

moderate activity.

[1] MS. Cott. Tib. B xi.--a copy of Alfred's version of the Cura,

or what is left of it--has been connected with Archbishop

Plegmund, the evidence being a Saxon inscription on the

manuscript Wanley, however, doubted the conclusiveness of

this evidence, which, together with most of the text, was lost in

the fire of 1731. --James, xxiii-iv.

[2] Sandys, i. 484.

That Alfred, amid the cares of a troublesome kingship,

could find time to devote to this work, and realised

the importance of vernacular literature, is one of the chief

signs of his greatness. What he did had a lasting influence

upon our literature. He tapped the wellspring of English

prose. Mainly owing to his initiative, from his day till the

Conquest all the literature of importance was in the

vernacular, and the impulse so given to the language as a

literary vehicle was strong enough to preserve it from

extinction during the Norman domination, when it was

superseded as the court and official language. But, so far

as the making and circulation of books is concerned, the

"revival" under Alfred did not prosper. The necessary

machinery was almost entirely wanting. The monastic

schools, the great--the only--means of disseminating the

learning of the time, were few in number and not very

influential. For Athelney, a small monastery, Alfred had

difficulty in finding monks at all: he had to get them from

abroad; while the rule in this house does not seem to have

been wholly satisfactory. At the time of his death (c. 901)

monachism was in a bad way. Fifty years later its plight

would seem to have been worse. Only two houses,

Abingdon and Glastonbury, could be really called monastic.

"In the middle of the tenth century the Rule of St.

Benedict, the standard of monasticism in Western

Christendom, was, according to virtually contemporary

authority, completely unknown in England. This will not

appear strange if we consider that it was never very

generally or strictly carried out here, that the Danish

invasions had broken the continuity of monastic life, and

that not many years earlier the very existence of the Rule

had been forgotten in not a few continental monasteries."[1]

Although England always responded to the slightest effort

to affect her culture, as the long deer grass waves an

answer to every breath of the wind, yet the surprising

eminence of some of the churchmen in the latter half of the

century and the excellence of their work cannot be

accounted for if the influence of Alfred's reign had utterly

died out. But it had not. Only the machinery was

defective. The driving power remained, latent but ready

for action. One indication of a surviving interest in these

matters at this time is the gift of some nine books to

St. Augustine's Abbey by King Athelstan--an interesting

little collection including Isidore de Natura Rerum, Persius,

Donatus, Alcuin, Sedulius, and possibly a work by Bede.

The machinery, however, was soon to be improved.

Dunstan, Oswald, Edgar, and Ethelwold set matters right

by reforming and extending the monastic system, and

by making it the means of encouraging education and

learning.

[1] Hunt, Hist. of Eng. Church, i. 326.

The leaders were Dunstan and Ethelwold. In youth

the former was renowned for his eagerness in studying, and

for the wealth and knowledge he acquired. He was a

"lover of ballads and music," "a hard student, an indefatigable

worker, busy at books"; spending his leisure in reading

sacred authors, and in correcting manuscripts, sometimes

at daybreak. He was also very skilful at working in metal

and at drawing and illuminating. Maybe the picture of

him kneeling before the Saviour which is preserved in the

Bodleian Library is by his own hand; this, however, is not

certain.[1] But some relics of his literary work were

preserved at Glastonbury until the Reformation--passages

transcribed from Frank and Roman law books, a pamphlet

on grammar, a mass of Biblical quotations, a collection of

canons drawn from Dunstan's Irish teachers, a book on

the Apocalypse, and other works.[2] He entirely reformed

Glastonbury and made it a flourishing school, where the

Scriptures, ecclesiastical writings, and grammar were taught.

Ethelwold was a Glastonbury scholar and assistant to

Dunstan. Glastonbury, and Abingdon, where he became

Abbot, and Winchester, to which see he was consecrated,

were the centres whence, during the sixty years succeeding

Edgar's accession, some forty monasteries were founded

or restored. Winchester became pre-eminent. Ethelwold

himself was a teacher of grammar. It was his delight to

teach boys and young men, and to help them in their

translations; hence it came to pass that many of his pupils

became abbots and bishops.[3] A curious story is told in

illustration of his studious disposition. One night, when

reading after prolonged watching, sleep overcame him, and

as he slept the candle fell on the page and remained burning

there until a brother came along and snatched it up,

when the book by a miracle was found to be uninjured.[4]

A vignette of pure and true tnedievalism: the long and

solitary watching, the saintly pursuit of divine wisdom, the

wide-open book, with the bold and beautiful text, and the

quaint decoration, wrought by loving hands, and the inevitable

miracle,--the suggestion of a Divine Providence

watching over and protecting all that is sacred.

[1] Strutt, Saxon Antiq., i. 105, pl. xviii. The picture is in a

large volume containing part of a grammar and certain other

pieces used at Glastonbury.--MS. Auct. F. iv. 32. Over the

picture is the inscription: Pictura et scriptura

hujus paginae subtus visa est de propria muanu Sci. Dunstani.

[2] Stubbs, Mem. of Dunstan, cx.-cxii.

[3] Chron. Mon. de Abingdon, ii. 263.

[4] Ibid., ii. 265.

Some beautiful examples of work of this period have been

preserved. "Winchester" work is a familiar and expressive

term in illumination, and nobody will ask why this is so if

they have seen a manuscript executed there towards the

end of the tenth century. The Benedictional and Missal

of Archbishop Robert, which is certainly English, and most

likely an example of New Minster work, is illuminated with

miniatures, foliated and architectural borders, and capitals

and letters of gold, in virile workmanship. A still finer

example--the finest example of Old Minster craft--is the

Benedictional of Ethelwold, now in the Duke of Devonshire's

library. The versified dedication, inscribed in letters

of gold, tells us, in substance--"The Great Aethelwold . . .

illustrious, venerable and mild . . . commanded a certain

monk subject to him to write the present book: he ordered

also to be made in it many arches elegantly decorated and

filled up with various ornamented pictures expressed in

divers beautiful colours, and gold."[1] Godeman, abbot of

Thorney, was the scribe, but the illuminator is unknown.

Each full page has nineteen lines of writing, with letters

nearly a quarter of an inch long. Alternate lines in gold,

red, and black occur once or twice in the same page. There

are thirty miniatures and thirteen fully illuminated pages,

some of these having framed borders, foliated, others columns

and arches. The figures are remarkably well drawn, the

drapery being especially good. The whole is in a fine

state of preservation, especially the gold ornaments; the

gold used was leaf upon size, afterwards well burnished.

Of the rival craftsmanship at New Minster we have a

splendid example in the Golden Book of Edgar, so called

on account of its raised gold text.[2] Work of this grand

character is the best testimony to the noble spirit of

monachism in the days of Ethelwold.

[1] Archaeologia, xxiv. I9.

[2] B. M. Cott. Vesp., A. viii., written 966.

One of Ethelwold's pupils was Aelfric, who became

Archbishop of Canterbury in 995. He was responsible for

the canon requiring every priest, before ordination, to have

the Psalter, the Epistles, the Gospels, a Missal, the Book

of Hymns, the Manual, the Calendar, the Passional, the

Penitential, and the Lectionary. On his death he bequeathed

all his books to St. Albans.[1]

[1] Hook, Archbishops, i. 453 (1st ed.).

Another pupil of the same name is still more famous.

This scholar's grammar, with its translated passages, his

glossary--the oldest Latin-English dictionary--and his

conversation-manual of questions and answers, with interlinear

translations, suggest that he must have done much

to make the study of Latin easier and more congenial;

while his homilies display his art in making knowledge

popular, and prove him to be the greatest master of

English prose before the Conquest.

Several other interesting and suggestive facts belonging

to this period have been preserved for us. Abbot Aefward,

for example, gave to his abbey of Evesham many sacred

books and books on grammar (c. 1035): here, at any rate,

progress was real.[1] At a manor of the abbey of Bury St.

Edmunds were thirty volumes, exclusive of church books

(1044-65).[2] Bishop Leofric also obtained over sixty books

for Exeter Cathedral about sixteen years before the Conquest,

a collection to which we must refer later.

[1] Chron. Abb. de E., 83.

[2] James 1, 5-6.

CHAPTER III. LIBRARIES OF THE GREAT ABBEYS--BOOK-LOVERS

AMONG THE MENDICANTS--DISPERSAL OF MONKISH LIBRARIES

Section I

The Conquest wrought both good and evil to literature

--evil because the Normans thought books written

in the vernacular unworthy of preservation;[1] good

because the change brought to the country settled government,

and to the church an opportunity for reformation.

Lanfranc was the moving spirit of reform, both in church

administration and in the learning of its members. While

still in Normandy he had built up a reputation for the

monastic school at Bec, and probably had a share in

collecting the excellent library that we know the monastery

possessed in the twelfth century.[2] When he was appointed

to the see of Canterbury he continued to work for the same

ends, although his primacy can have left him little leisure.

A fresh beginning had to be made in Canterbury. In

1067 a fire destroyed the city, including the cathedral and

almost the whole of the monastic buildings; and in this

disaster many "sacred and profane books" were burned.

It was Lanfranc's task to repair this loss. He brought

books with him,[3] and introduced some changes and more

method in the making and use of them. In the customary

of the Benedictine order which he drew up to correspond

with the best monastic practice, he included minute

instructions about lending and reading books. He was also

responsible in the main for the substitution of the continental

Roman handwriting for the beautiful Hiberno-Saxon hand.

In another respect his influence was more beneficial. Both

at Bec and in England he aimed to turn out accurate texts

of patristic books, and the better to achieve this end he

himself corrected manuscripts. In the abbey of St. Martin

de Secz at one time there was a copy of the first ten

Conferences of Cassian with his corrections; and in the

library of Mans is a St. Ambrose which was overlooked by

him.[4] Happily he was in a position to lend texts to monks

for transcribing, and his help in this direction was sought

by Abbot Paul of St. Albans. Recent research by Dr.

Montagu James suggests that Lanfranc's work for the

Canterbury library was a good deal more practical and

influential than has been usually believed. Among the

survivors of the Canterbury collections at Trinity College,

Cambridge, and elsewhere, "are some scores of volumes

undoubtedly from Christ Church, all of one epoch," the

eleventh and twelfth centuries, and all written in hands

modelled on an Italian style. "Another distinguishing

mark," writes Dr. James, "in these volumes is the employment

of a peculiar purple in the decorative initials and

headings.... The nearest approaches I find to it in

England are in certain manuscripts which were once at

St. Augustine's Abbey, and in others which belonged to

Rochester. It can be shown that books did occasionally

pass from Christ Church to St. Augustine's, and it can also

be shown that certain of the Rochester books were written

at Christ Church." All these books, therefore, Dr. James

believes, were given by Lanfranc or produced under his

direction.[6]

[1] Most old English poems are preserved in unique manuscripts,

sometimes not complete, but in fragments; two fragments, for

example, were found in the bindings of other books.--Warton, ii.

7. In 1248, only four books in English were at Glastonbury, and

they are described as old and useless.--John of G., 435;

Ritson, i. 43. About fifty years later only seventeen such books

were in the big library at Canterbury.--James (M. R.), 51. A

striking illustration of the disuse of the vernacular among the

religious is found in an Anglo-Saxon Gregory's Pastoral Care,

which is copiously glossed in Latin, in two or three hands.

This manuscript, now in Corpus Christi College, Cambridge, No.

12, came from Worcester Priory.--James 17, 33.

[3] Becker, 199, 257

[4] In an eleventh century manuscript in Trinity College Library,

Cambridge (MS. B. 16, 44), is an inscription, perhaps by Lanfranc

himself, recording that he brought it from Bec and gave it to

Christ Church.

[5] At the end of the manuscript of Cassian is written: "Hucusque

ego Lanfrancus correxi."--Hist. Litt. de la France, vii. 117. At

the end of the Ambrose (Hexaemeron) the note reads, "Lanfrancus

ego correxi."

[6] James (M. R.), xxx.

Lanfranc also encouraged original composition, for

Osbern, monk of Canterbury, compiled his lives of St.

Dunstan, St. Alphege, and St. Odo under his eye.

In this work of bookmaking and collecting Lanfranc

was supported or his example was followed by other monks

from Normandy: by Abbot Walter of Evesham, who made

many books;[1] by Ernulf of Rochester, who compiled the

Textus Roffensis; and by many others. At this time grew

up the practice of using English houses to supply books

for Norman abbeys; this partly explains the number of

manuscripts of English workmanship now abroad. A

manuscript preserved in Paris contains a note by a canon

of Ste-Barbe-en-Auge referring to Beckford in Gloucestershire,

an English cell of his house, whence books were sent

to Normandy.[2]

[1] Chron. Abb. de Evesham, 97.

[2] Library of Ste. Genevieve, Paris, MS. E. 1. 17, in 40, fol.

61. The note reads: Quia autem apud Bequefort victualium copia

erat, scriptores etiam ibi habebantur quorum opera ad nos in

Normaniam mittebantur.--Library, v. 2 (1893).

From Lanfranc to the close of the thirteenth century,

was the summer-time of the English religious houses. The

Cluniac or reformed Benedictines settled here about 1077.

In 1105 the Austin Canons first planted a house in this

country. The White Monks, another reformed Benedictine

order, entered England in 1128, and in the course of four

and twenty years founded fifty houses. Soon after, in 1139,

the English Gilbertines were established, then came the

White Canons, and in 1180 the Carthusian monks. The land

was peppered with houses. In less than a century and a half,

from the Conquest to about 1200, it is estimated that no

fewer than 430 houses were founded, making, with 130

founded before the Conquest, 560 in all.[1] Many were

wealthy: some were powerful, because they owned much

property, and popular because, like Malmesbury, they were

"distinguished for their delightful hospitality' to guests

who, arriving every hour, consume more than the inmates

themselves."[2] The Cluniacs could almost be called a

fashionable order.

[1] Stevenson, Grosseteste, 149.

[2] Gesta R. Angl., lib. v.; Camb. Lit., i. 159-60.

During this prosperous age some of the great houses

did their best work in writing and study. Thus to pick

out one or two facts from a string of them. In 1104

Abbot Peter of Gloucester gave many books to the abbey

library. In 1180 the refounded abbey of Whitby owned

a fair library of theological, historical, and classical

books.[1]

About the same time Abbot Benedict ordered the transcription

of sixty volumes, containing one hundred titles,

for his library at Peterborough.[2] By 1244, in spite of

losses in the fire of 1184, Glastonbury had a library of

some four hundred volumes, historical books consorting

with romances, Bibles and patristical works almost crowding

out some forlorn classics.[3] Nearly half a century later

Abbot John of Taunton added to Glastonbury forty volumes,

a notable gift in those days of costly books, while Adam

of Domerham tells us he also made a fine, handsome, and

spacious library.[4] In 1277 a general chapter of the

Benedictines ordered the monks, according to their capabilities,

to study, write, correct, illuminate, and bind books,

rather than to labour in the field.[5]

[1] Surtees S., Ixix. 341.

[2] Merryweather, 96-7.

[3] Joh. Glaston, Chronica, ed. Hearne (1726), ii. 423-44;

Merryweather, 140.

[4] Librariam fecit optimum pulcherrimum et copiosum.--Holmes,

Wells and Glastonbury, 229.

[5] MS. Twyne, Bodl. L., 8, 272.

To such facts as these should be added the record of

the Canterbury, Dover, and Bury libraries, the histories of

which have been so admirably written by Dr. M. R. James.[1]

Of the library of St. Albans Abbey we have not such a

fine series of catalogues. Yet no abbey could have a

nobler record. From Paul (1077) to Whethamstede

(d. 1465) nearly all its abbots were book-lovers.[2] Paul

built a writing-room, and put in the aumbries twenty-

eight fine books (volumina notabilia), and eight Psalters,

a Collectarium, books of the Epistles and Gospels for

the year, two copies of the Gospels adorned with gold

and silver and precious stones, without speaking of

ordinals, customaries, missals, troparies, collectaria, and

other books. Here, as everywhere, the library began with

church books: later, easier circumstances made the stream

of knowledge broader, if shallower. The next abbot also

added some books. Geoffrey, the sixteenth abbot, was

the author of a miracle play, an industrious scribe, and

the donor of some books finely illuminated and bound.

His successor, at one time the conventual archivist, loved

books equally well, and got together a fair collection.

Great Abbot Robert had many books written--"too many

to be mentioned."[3] Simon, the next abbot (1167), a

learned and good-living man who encouraged others to learn,

was especially fond of books, and had many fine manuscripts

written for the painted aumbry in the church. He

repaired and improved the scriptorium. He also made a

provision whereby each succeeding abbot should have at

work one special scribe, called the historiographer, an

innovation to which we owe the matchless series of

chronicles of Roger of Wendover, Matthew Paris, William

Rishanger, and John of Trokelowe. In a Cottonian

manuscript is a portrait of Abbot Simon at his book-trunk,

a picture interesting because it illustrates his predominant

taste for books, as well as one method--then the usual method

--of storing them.

[1] James, and James 1.

[2] In the fine MS. Cott. Claud. E. iv. (Gesta Abatum) is a

series of portrait miniatures of the abbots, and in most cases

they are represented as reading or carrying books, or with books

about them.

[3] Fecit etiam scribi libros plurimos, quos lougum esset

enarrare.

John, worthy follower of Simon, was a man of learning,

who added many noble and useful books to St. Albans'

store. William of Trompington (1214) distinguished himself

by giving to the abbey books he had taken from his

prior. Abbot Roger was a better man, and gave many

books and pieces; but John III and IV and Hugh are

barren rocks in our fertile valley, for apparently they did

nothing for the library. Richard of Wallingford did worse

than nothing. He bribed Richard de Bury with four

volumes, and sold to him thirty-two books for fifty pounds

of silver, retaining one-half of this sum for himself, and

devoting the other moiety to Epicurus--"a deed," cries the

chronicler, "infamous to all who agreed to it, so to make

the only nourishment of the soul serve the belly, and upon

any account to apply spiritual dainties to the demands of

the flesh."[1] Abbot Michael de Mentmore, who had been

educated at Oxford, and became schoolmaster at St. Albans,

encouraged the educational work of the abbey by making

studies for the scholars. As he also ordered the morning

mass to be celebrated directly after prime, or six o'clock,

instead of at fierce, or about nine, to allow the students

more time, it is safe to assume he was more zealous than

popular. He also gave books which cost him more than

L 100. His successor, Thomas, enlarged his own study,

and bought many books for it; and, with the assistance of

Thomas of Walsingham, then preceptor and master of the

scriptorium, he built a writing-room at his own expense.

[1] Some of the books were restored, others were resold to the

abbey.

But Whethamstede was St. Albans' greatest book-loving

abbot. An ardent book-lover, especially fond of

finely-illuminated volumes, he indulged his passion for

manuscripts, and for conventual buildings, vestments, and

property, until he got the abbey into debt, and was led to

resign. After the death of his successor, Whethamstede

was re-elected. In his time no fewer than eighty-seven

volumes were transcribed.[1] In 1452-53 he built a new

library at a cost of more than L 150. Another library was

erected for the College of the Black Monks at Oxford, for

L 60.[2] It was described as a "new erection of a library

joyning on the south-side of the chapel, containing on each side

five or more divisions, as it may be partly seen to this day

by the windows thereof, to which he gave good quantity of

his own study, and especially those of his own composition,

which were not a few, and to deter plagiaries and others

from abusing of them, prefixt these verses in the front

of every one of the same books, as he did also to those that

he gave to the publick library of the University:

 "Fratribus Oxoniae datur in munus liber iste

 Per patrem pecorum prothomartyris Angligenarum;

 Quem, si quis rapiat raptim, titulumve retractet,

 Vel Judae laqueum, vel furcas sentiat; Amen

[1] A lot of forty-nine, with prices attached, is given in

Annales a J. Amund., ii. 268 et seq.

[2] Gloucester House, now Worcester College.

"In other books which he gave to the said library these:

 "Discior ut docti fieret nova regia plebi

 Culta magisque Deae datur hic fiber ara Minervae,

 His qui Diis dictis libant holocausta ministris

 Et circa bibulam sitinnt prae nectare limpham

 Estque librique loci, idem dator, actor et unus."[1]

[1] Dugdale, iv. 405.

This, in brief, is the story of St. Albans' tribute to

learning. In most monasteries the same kind of work

went on, in a more circumscribed fashion, and without the

same distinction of finish, which could probably only be

attained at the big places where expert scribes and illuminators

could be well trained.[2]

[2] For St. Albans see Gesta Abbatum., i. 58, 70, 94, 106, 179,

184; ii. 200, 306, 363; iii. 389, 393

Section II

Fortunately, just when the great houses had attained

the summit of their prosperity, and were beginning the

slow decline to dissolution, learning and book-culture were

freshly encouraged by the coming of the Friars.

The Black Friars settled at Canterbury and in London,

near the Old Temple in Holborn, in 1221. The Grey Friars

were at London, Oxford, and Cambridge in 1224, and by

1256 they were in forty-nine different localities.[1] lt is

strange how the latter order, founded by a man who forbade

a novice to own a Psalter, came to be as earnest in

buying books as the Benedictines were in copying them.

St. Francis' ideal, however, was impossible. The peripatetic

nature of their calling, and their duty of tending the sick,

compelled many friars to learn foreign languages, and to

acquire some medical knowledge. Books were, therefore,

useful to them, if not essential; as indeed St. Francis

ultimately recognized. However, they could not own books

themselves, but only in common with other members of the

convent. If a friar was promoted to a bishopric, he had to

renounce the use of the books he had had as a friar; and

Clement IV forbade the consecration of a bishop until he

had returned the books to his friary. When a book was

given to a friar--and this often happened--he was in duty

bound to hand it to his Superior. But if the friar was a

man of parts the gift was devoted to acquiring books for

his studies, or to giving him other necessary assistance;

the duty, it was held, which the Superior owed him.[2] But

these principles do not seem to have been strictly observed.

In little more than thirty years after St. Francis' death it

was found necessary to draw up rules forbidding the

brethren to own books except by leave from the chief officer

of the order, or to keep any books which were not regarded

as the property of the whole order, or to write books, or

have them written for sale.[3]

[1] Mon, Fr., ii., viii.

[2] Bryce, i. 440n, 29.

[3] Clark, 62.

By the end of the thirteenth century the Mendicants

of Oxford were fairly well provided with books. Michael

Scot came to Oxford, at the time of the greatest literary

activity of the brethren, and introduced to them the physical

and metaphysical works of Aristotle (1230).[1] Adam de

Marisco seems to have been responsible for the first considerable

additions to the collection. From his brother, Bishop

Richard, he had already received a library; possibly this,

with his own books, came into possession of the convent.

Then out of love for him, Grosseteste left his writings or

his library--it is not clear which--to the Grey Friars.[2]

This gift may have formed part--it is not certain--of the

two valuable hoards existing in the fifteenth century in the

same friary, one the convent library, open only to graduates,

the other the Schools library, for seculars living among the

brethren for the sake of the teaching they could get. In

these collections were many Hebrew books, which had been

bought upon the banishment of the Jews from England

(1290).[3] Such books were not often found in the abbeys,

although some got to Ramsey, where Grosseteste's influence

may be suspected.

[1] These works would be Latin translations based upon Arabic

versions Opus Majus, iii. 66; Camb. Lit., i. 199; Gasquet 3, 156.

[2] Close roll, 10 Hen. III, m. 6 (3rd Sep.); Trivet, Annales,

243; Mon. Fr., i. 185; Stevenson, 76; O. H. S., Little, 57.

[3] Wood, Hist. Ant. U. Ox. (1792), i. 329.

The White Friars also had a library at Oxford, wherein

they garnered the works of every famous writer of their

order. They are praised for taking more care of their

books than the brethren of other colours.[1] In later times,

at any rate, some cause for the complaint against the Grey

Friars existed. They appear to have sold many manuscripts

to Dr. Thomas Gascoigne (c. 1433). He ultimately gave

them to the libraries of Lincoln, Durham, Balliol, and Oriel

Colleges. As the friars' mode of life grew easier and the

love of learning less keen, they got rid of many more books.

In Leland's time the library had melted away. After

much difficulty he was allowed to see the book-room,

but he found in it nothing but dust and dirt, cobwebs

and moths, and some books not worth a threepenny

piece.[2]

[1] There is an imperfect catalogue of their library in Leland,

iii. 57.

[2] Leland 3, 286.

Roger de Thoris, afterwards Dean of Exeter, presented

a library to the Grey Friars of his city in 1266.[1] What

became of it we do not know. About the same time, in

1253 to be exact, the will of Richard de Wyche, Bishop

of Chichester, is notable for its bequests to the friars; thus

he left books to various friaries of the Grey Brethren--at

Chichester his glossed Psalter, at Lewes the Gospels of St.

Luke and St. John, at Winchelsea the Gospels of St.

Matthew and St. Mark, at Canterbury Isaiah glossed, at

London the Epistles of St. Paul glossed, and at Winchester

the twelve Prophets glossed; as well as some volumes to

the Black Friars--at Arundel the Book of Sentences, at

Canterbury Hosea glossed, at London the Books of Job,

the Acts, the Apocalypse, with the canonical epistles, and

at Winchester the Summa of William of Auxerre.[2] Such

friendliness for the Mendicants was far from common

among the secular clergy. Besides the southern places

mentioned in this bequest, friaries in the east, at Norwich

and Ipswich, and in the west, at Hereford and Bristol, had

goodly libraries.

[1] Oliver, Mon. Dioc. Exon., 332, 333.

[2] Sussex Archaeol. Collections, i. (1848), 168-187.

The friary collections in London seem to have been

important, especially that given to the Grey Friars in

1225,[1] just when they had settled near Newgate. The

Austin Friars may have owned a library before 1364, when

two of their number left the London house, taking with

them books and other goods.[2] Early in the fifteenth

century a library was built and a large addition was made

to the books of this house by Prior Lowe, a friar

afterwards occupying the sees of St. Asaph and of

Rochester.[3] At this time the friars of London were

specially fortunate. The White Friars enjoyed a good

library, to which Thomas Walden, a learned brother of

the order, presented many foreign manuscripts of some

age and rarity.[4] The Grey Friars' library was founded or

refounded by Dick Whittington (1421).[5] The room "was

in length one hundred twentie nine foote, and in breadth

thirtie one: all seeled with Wainscot, having twentie eight

desks, and eight double setles of Wainscot. Which in the

next yeare following was altogither finished in building, and

within three yeares after, furnished with Bookes, to the

charges of" over L 556, "whereof Richard Whittington

bare foure hundred pound, the rest was borne by Doctor

Thomas Winchelsey, a Frier there."[6] On this occasion

one hundred marks were paid for transcribing the works

of Nicholas de Lyra, a Grey Friar highly esteemed for his

knowledge of Hebrew, and "the greatest exponent of the

literal sense of Scripture whom the medieval world can

show."[7]

[1] Mon. Fr., ii. 18.

[2] Cal. of Pap. Letters, iv. 42-43.

[3] Leland, iii. 53.

[4] Camb. Mod. Hist., i., 597.

[5] For date see Stow (Kingsford's ed.), i. 108; i, 318; Mon.

Fr., i. 519,

[6] Stow, i. 318.

[7] Camb. Mod. Hist., i. 591.

Of few of the friary libraries have we definite knowledge

of their size and character. But in the case of the Austin

Friars of York, a catalogue of their library is extant. The

collection was a notable one. The inventory was made in

1372, and the items in it, forming the bulk of the whole,

with some later additions, amounted to 646. One member

of the society named John Erghome was a remarkable

man. He was a doctor of Oxford, where he had studied

logic, natural philosophy, and theology. More than 220

books were his contribution to this splendid library, and he

it was who added the Psalter and Canticles in Greek and a

Hebrew book,--rarities indeed at that date. Classical

literature is fairly well represented in the collection as a

whole, but theology, and especially logic and philosophy,

make up the bulk.[1]

[1] The catalogue is edited by Dr. M. R. James in Fasciculus

Ioanni Willis Clark dicatus, 2-96.

In Scotland, too, the Grey Friars were busy library-

making. We find the convent at Stirling buying five

dozen parchments (1502). Fifty pounds were paid for

books sent to them this year by the Cistercians of Culross,

and to the Austin Canons of Cambuskenneth in the following

year about half as much was paid; and similar records

appear in the accounts.[1]

[1] Bryce, i. 369.

Other interesting testimony to the bookcraft and collecting

habits of the friars is not wanting. Adam de Marisco

writes to the Friar Warden of Cambridge asking for vellum

for scribes.[1] Or he expresses the hope that Richard of

Cornwall may be prevailed upon to stay in England,

but if he goes he will be supplied with books and everything

necessary for his departure.[2] From this letter, it

was evidently usual for friars to seek and obtain permission

to carry away books with them when going abroad,

or going from one custody to another.[3] Then again Adam

writes asking Grosseteste to send Aristotle's Ethics to the

Grey Friars' convent in London.[4] In getting books the

friars were sometimes unscrupulous. A royal writ was

issued commanding the Warden of the Grey Friars at

Oxford and another friar, Walter de Chatton, to return

two books worth forty shillings which they were keeping

from the rightful owner (1330).[5] More striking testimony

to the book-collecting habits of the friars is the complaint

to the Pope of their buying so many books that the monks

and clergy had difficulty in obtaining them. In every

convent, it was urged, was a grand and noble library, and

every friar of eminence in the University had a fine

collection of books.[6] Archbishop Fitzralph, who made

this statement, detested the friars, and was besides prone

to exaggerate; but he was not wholly wrong in this

instance, as De Bury tells a similar tale. "Whenever it

happened," he says, "that we turned aside to the cities and

places where the mendicants . . . had their convents, we

did not disdain to visit their libraries . . .; there we found

heaped up amid the utmost poverty the utmost riches of

wisdom. These men are as ants.... They have added

more in this brief [eleventh] hour to the stock of the sacred

books than all the other vine-dressers."[7] Instead of declaiming

against the hawks, De Bury trained them to prey

for him, and was well rewarded for his pains. Nor is it

beyond the bounds of probability that he enriched his own

collection at the expense of the Grey Friars' library at

Oxford.[8]

[1] Mon. Fr., i. 391.

[2] Ibid. i. 366.

[3] But see O. H. S., Little, 56; Mon. Fr., ii. 91--Libri fratrum

decedentium.

[4] Mon. Fr., i. 114.

[5] Bodl. MS. Twyne, xxiii. 488; O. H. S., Little, 60.

[6] R. Armachanus, Defensorium Curetorum; cf. Wyclif' English

Works, ed. Matthew, 128, 221.

[7] R. de B., Thomas' ed. 203.

[8] Stevenson, 87.

The friars were not merely collectors. The scholarship

of Bacon and other brethren does not concern us.

But their correction of the texts of Scripture, and their

bibliographical work, are germane to our subject. In mid-

thirteenth century some Black Friars of Paris laboured to

correct the text of the Latin Bible; and to enable copyists

to restore the true text when transcribing, they drew up

manuals, called Correctoria. One such manual, now known

as the Correctorium Vaticanum, was prepared by William de

la Mare, a Grey brother of Oxford, in the course of forty

years' labour; and it is "a work which before all others

laid down sound principles of true scientific criticism upon

which to base a correction of the Vulgate text."[1]

[1] Gasquet 3, 140, q.v. for full description of these

Correctoria.

Another special work of the Grey brethren, the Registrum

Librorum Angliae,[1] was less important, although it more

clearly illustrates their high regard for books. Some time

in the fourteenth century, by seeking information from

about one hundred and sixty monasteries, some friars drew

up a list of libraries under the heads of the seven custodies

or wardenships of their order in England, and catalogued

the writings of some eighty-five authors represented in these

collections. In this way was formed a combined bibliography

and co-operative catalogue. Of this catalogue we

are able to reproduce a page on which are indexed five

authors, with numerical references to the libraries containing

each work. Early in the fifteenth century a monk of Bury

St. Edmunds, John Boston by name--possibly the librarian

of that house--expanded the register by increasing to

nearly seven hundred the number of authors, and by adding

a score of names to the list of libraries. He also provided

a short biographical sketch of each author "drawn from

the best sources at his disposal; so that the book in its

completed form might claim to be called a dictionary of

literature."[2]

[1] MS. Bodl. Tanner, 165.

[2] Camb. MKod. Hist., i. 592; James, xlix.

Section III

We would fain fill in the outline we have given, for the

friars and their book-loving ways are interesting. But

enough has been written to show the origin and growth of

libraries among the religious both of the abbeys and the

friaries. Of the later days of monachism it is not so

pleasant to write. The story has been well told many

times, but no two writers, even in a broad and general way,

let alone in detail, have read the facts alike. On the one

hand it is urged that monachism became degenerate, both

in reverence for spiritual affairs and in love of learning.

Many monks, we are told, came to find more enjoyment in

easy living than in ascetic and religious observances.

Apart from the savage onslaughts in Piers Plowman, and

the yarns of Layton and Legh, now quite discredited, we

have the most credible evidence in Chaucer's gentle

satire:--

 "A monk ther was, a fair for the maistrye,

 An out-rydere, that lovede venerye; [hunting]

 A manly man, to been an abbot able,

 Ful many a deyntee hors hadde he in stable:

 He was a lord ful fat and in good point [well-equipped]

 His eyen stepe, and rollinge in his heed." [eyes bright]

The friars, too, were sometimes "merye and wantoun," and

 "knew the tavernes wel in every toun,

 And everich hostiler or gay tappestere."

And an indictment of some force might be based on the

fact that the general chapter of the Benedictine order at

Coventry in 1516 found it necessary to make regulations

against immoderate and illicit eating and drinking, and

against hunting and hawking.[1]

[] Hist, et Cart. Mon. Glouc., iii. lxxiv.

No doubt also many a monk would argue with himself:--

 "What sholde he studie, and make him-selven wood [mad]

 Upon a book in cloistre alwey to poure

 Or swinken with his handes, and laboure [toil]

 As Austin bit?" [As St. Augustine bids]

De Bury declaimed against the monks' neglect of books.

"Now slothful Thersites," he cries, "handles the arms of

Achilles and the choice trappings of war-horses are spread

upon lazy asses, winking owls lord it in the eagle's nest,

and the cowardly kite sits upon the perch of the hawk.

 "Liber Bacchus is ever loved,

 And is into their bellies shoved,

 By day and by night.

 Liber Codex is neglected,

 And with scornful hand rejected

 Far out of their sight."

"And as if the simple monastic folk of modern times

were deceived by a confusion of names, while Liber Pater

is preferred to Liber Patrum, the study of the monks

nowadays is in the emptying of cups and not the

emending of books; to which they do not hesitate to add

the wanton music of Timotheus, jealous of chastity, and

thus the song of the merrymaker and not the chant of the

mourner is become the office of the monks. Flocks and

fleeces, crops and granaries, leeks and potherbs, drink and

goblets, are nowadays the reading and study of the monks,

except a few elect ones, in whom lingers not the image

but some slight vestige of the fathers that preceded them."[1]

Specific instances of neglect and worse are recorded. We

have already mentioned the giving and selling of books

by the monks of St. Albans to Richard de Bury. From

the account books of Bolton Abbey it would appear that

three books only were bought during forty years of the

fourteenth century.[2] At St. Werburgh's, Chester, discipline

was very lax. Two monks robbed the abbot of a book

valued at L 20, and of property valued at L 100 or more,

and stole from two of their brethren books and money

(1409). About four years later one of the thieves was

elected abbot, and his respect for learning may be gauged

from the fact that in 1422 he was charged with not

having maintained a scholar at Oxford or Cambridge for

twelve years, although it was his duty to do so by the rules

of his order.[3]

[1] R. de B., c. v. 183.

[2] Whitaker, Hist. of Craven, (1805), 330; another computus,

discovered later, does not refer to books (ed. 1878).

[3] Morris, Chester during Plantagenet and Tudor Reigns, 128-129.

At Bury books were going astray in the first half of

the fifteenth century. Abbot William Curteys (1429-45)

issued an ordinance in which he declares books given out

by the preceptor to the brethren for purposes of study had

been lent, pledged, and even stolen by them. Some of them

he had recovered, and he hoped to secure more, but the

process of recovery had been expensive and troublesome,

both to himself and the people he found in possession of

the books. He therefore sternly forbade the brethren to

alienate books, and decrees certain punishments if his

order was disobeyed. Brethren studying at the University

seem to have been not immune from such faults.[1] The

prior of Michelham sold books, papers, horses, and timber

for his own personal profit (1478). A visitation of

Wigmore showed that books were not "studied in the

cloister because the seats were uncomfortable."[2] Bishop

Goldwell's visitation of his diocese of Norwich in 1492

showed that at Norwich Priory no scholars were sent to

study at Oxford, and at Wymondham Abbey the monks

"refused to apply themselves to their books." At Battle

Abbey, in 1530, the one time fine library was in a sad

state of neglect; no doubt books had been parted with.

And as the last years of the monasteries coincided with a

renewed interest among seculars in learning and with a

revival of book-collecting, the monks of all houses must

have been sorely tempted to sell books which laymen

coveted, as the monks of Mount Athos have been

bartering away their libraries ever since the seventeenth

century.

[1] James, M. R. 1, 109-110.

[2] Bateson, Med. Eng., 339.

But among so many houses some were bound to be ill-

conducted. And it is important to remember that irregularities

would be recorded oftener than more favourable

facts. What had been usual would go unnoted; what was

strange, and a departure from the highest standard of

monachism, would be observed with regret by friends

and dwelt on with spite by enemies. Although human

memory is apt to register evil acts with more assiduity and

fidelity than good, yet a contrary view of the last state of

monachism may be argued with as much reason and with

the support of equally reliable evidence. The great

majority of the houses were not under lax control. The

general organisation was not defective; nor was every

monk a "lorel, a loller, and a spille-tyme.' " Setting aside

the question of general conduct, with which we have little

to do, plenty of evidence may be collected to show that the

work of the earlier periods was not only continued in the

fourteenth and fifteenth centuries, but that some of the

monks enjoyed special distinction among their contemporaries.

Writing was encouraged by directions of chapters

in 1343, 1388, and 1444.[1] The early part of the fifteenth

century was an age of library building, in the monasteries,

as at the Universities. Special rooms for books were put

up at Gloucester, Christ Church (Canterbury), Durham,

Bury St. Edmunds, and other houses. Large and growing

monastic libraries were in existence--at St. Albans and

Peterborough, two at Canterbury of nearly two thousand

volumes each, two thousand volumes at Bury, a thousand

and more at Durham, six hundred at Ramsey, three hundred

and fifty at Meaux. When John Leland crossed the threshold

of the library at Glastonbury he stood stock still for a

moment, awestruck and bewildered at the sight of books of

the greatest antiquity. In 1482, the abbess of Syon

monastery, Isleworth, entered into a regular contract for

writing and binding books.[2] Some forty years later this

abbey had at least fourteen hundred and twenty-one

printed and manuscript volumes in its library.[3] More

facts of similar character will be noted in the next

chapter. Here we will content ourselves with noting a

few of the most conspicuous instances of monkish

scholarship in these later days. At Glastonbury, Abbot

John Selwood was familiar with John Free's work;

indeed, presents a monk with one of that scholar's translations

from the Greek.[4] His successor, Bere, was a pilgrim

to Italy, and was in correspondence with Erasmus, who

desired him to examine his translation of the New Testament

from the Greek. A monk of Westminster, who

became abbot of his house in 1465, was a diligent student,

noted for his knowledge of Greek.[5] At Christ Church,

Canterbury, Prior Selling was particularly zealous on

behalf of the library, and was one of the first to import

Greek books into England in any considerable quantity.[6]

Two manuscripts now in the library of Corpus Christi

College, Oxford, and one in New College, were transcribed

by a Greek living at Reading Abbey (1497-1500).[7]

These few references to the study of Greek are especially

significant, as the revival of Greek studies had only just

begun.

[1] Gasquet 4, 49.

[2] E. H. R., xxv. 122.

[3] Bateson, vii.

[4] Synesius de laude Calvitii, MS. Bodl. 80.

[5] Gasquet 2, 36-37.

[6] Sandys., ii. 225; and see post, p. 195.

[7] Gasquet 2, 37; Rashdall and Rait, New Coll. (1901), 251.

Section IV

The whole truth about the later days of the monasteries

will never be known. Many of the original sources of our

knowledge are tainted with partisanship and religious

rancour and flagrant dishonesty. What does seem to be

true is that in the fourteenth and fifteenth centuries monastic

influence grew slowly weaker, although the system may not

have been degenerate in itself. The cause is to be found

in the very prosperity of monachism, which brought to the

religious houses wealth and all its responsibilities. Wealth

always imposes fetters, as every rich man, from Seneca

downwards, has declared with unctuous lamentation. But

what first strikes the student who compares early English

monachism with the later is, that whereas the monks of the

first period were most concerned with their monastic duties,

their religious observances, and their scribing and illuminating,

the monks of the later period, and especially during

the fourteenth and fifteenth centuries, were immersed in

business, in the management of their wealth, the control

of large estates. The possession of wealth led in one

direction to excessive display, and to purchasing land and

building beyond their means; a course which monks might

easily persuade themselves was progressive and exemplary

of true religious fervour, but which attracted to them

envious eyes. Heavy subsidies to the Crown and the Pope

oppressed them. Then again, many houses indulged in

unwise and excessive almsgiving, which the monks might

well believe to be right, but which brought them only the

interested friendship of the needy. And in the management

of their estates much litigation obstinately pursued

caused internal dissension, was costly, and gained them

only bitter enemies. Had the monasteries been allowed to

exist, probably these evils would have cured themselves.

But, owing to these evils,--to the decline of monastic

influence of which they were the cause,--the Dissolution,

once decided upon, could be carried out with terrible swiftness

and completeness; no influence nor power which the

religious could wield was able to delay or avert the blow

struck by the king. Within a few years over one thousand

houses were closed and their lands and property confiscated.

In the hastiness of the overthrow some conventual

books were destroyed, or stolen, or sold off at low prices.

In a few places damage was done even before the actual

dissolution. At Christ Church, Canterbury, for example,

the drunken servants of a royal commission carelessly

brought about a fire, almost entirely destroying the

library of Prior Selling,[1] which he probably designed to

add to the collection of his monastery. But when the

houses were suppressed, we are told, "whole libraries were

destroyed, or made waste paper of, or consumed for the

vilest uses. The splendid and magnificent Abbey of

Malmesbury, which possessed some of the finest manuscripts

in the kingdom, was ransacked, and its treasures either

sold or burnt to serve the commonest purposes of life. An

antiquary who travelled through that town, many years

after the Dissolution, relates that he saw broken windows

patched up with remnants of the most valuable manuscripts

on vellum, and that the bakers had not even then consumed

the stores they had accumulated, in heating their ovens."[2]

John Bale tells us the loss of the libraries had not mattered

so much, "beynge so many in nombre, and in so desolate

places for the more parse, yf the chiefe monumentes and

most notable workes of our excellent wryters had been

reserved. If there had been in every shyre of Englande

but one solempne Iybrary to the preservacyon of those

noble workes, and preferrement of good lernynges in oure

posteryte, it had bene yet sumwhat. But to destroye all

without consyderacyon, is and wyll be unto Englande for

ever, a most horryble infamy amonge the grave senyours

of other nacyons. A great nombre of them whych purchased

these superstycyouse mansyons reserved of those lybrary

bokes, some to serve theyr jakes, some to scoure theyr

candlestycks, and some to rubbe theyr bootes. Some they

sold to the grossers and sopesellers, and some they sent

over see to the bokebynders, not in small nombre, but at

tymes whole shyppes full, to the wonderynge of the foren

nacyons. Yea, the unyversytees of this realme are not all

clere in this detestable fact.... I know a merchant man

which shall at thys tyme be namelesse, that boughte the

contentes of two noble lybraryes for xl shyllynges pryce, a

shame it is to be spoken. Thys stuffe hath he occupyed

in the stede of graye paper by the space of more than these

x years, and yet he hath store ynough for many yeares

to come."[3] To some extent Bale's account of the contemptuous

treatment of books is confirmed by records of

sales: as, for example, the following:--

 Item, sold to Robert Doryngton, old boke, and a cofer in

 the library . ijs.

 Item, old bokes in the vestry, sold to the same Robert. . viiid.

 Item, sold to Robert Whytgreve, a missale viijd.

 Fyrst, sold to Mr. Whytgreve, a masse boke. xijd.

 Item, old bokes in the quyer. vjd.

 Item, a fryers masse boke, solde to Marke Wyrley. . . iiijd.[4]

[1] A few volumes escaped: a copy of Basil's Commentary on

Isaiah, presumably in Greek, and some others. "Among them must in

all probability be reckoned the first copy of Homer whose

presence can be definitely traced in England since the days of

Theodore of Tarsus."--Camb. Mod. Hist,, i. 598. Cp. James, li.

[2] Aubrey, Lett. of Em. Per. from the Bod., i. 278.

[3] Laboryouse Journey and Serche of Johann Leylande for

Englandes Antiquitees, by Bale, 1549. Cf. Strype, Parker (1711),

528.

[4] Accounts of John Scudamore (king's receiver), detailing

proceeds of sale of goods from Bordesley Abbey, and other

monasteries.--Cam. Soc., xxvi. 269, 271, 275.

Bale's statement is sadly borne out by the fate of the

library of the Austin Friars of York. At one time this

friary owned between six and seven hundred books. Now

but five are known to remain.[1] "It is hardly open to

doubt," writes Dr. James, "that nine-tenths of the books

have ceased to exist. To be sure, it is no news to us that

thousands, perhaps hundreds of thousands, of manuscripts

were destroyed in the first half of the sixteenth century;

but the truth comes heavily home when we are confronted

with the actual figures of the loss sustained in one small

corner of the field. We may fairly reckon that what

happened in the case of the Austin Friars at York happened

to many another house situated like it, in a populous centre,

and thus enjoying good opportunities for acquiring books."[2]

[1] Fasciculus I. W. Clark dicatus, 16, and cf. 96.

[2] Fasciculus I. W. CIark dicatus, 16, 17.

But the loss may be--and has been--exaggerated.

In some instances a good part of a library was preserved.

The Prior of Lanthony, a house in the outskirts of

Gloucester, saved the books of his little community. From

him they passed into the hands of one Theyer; later,

possibly through Archbishop Bancroft, they found an

ultimate resting-place in Lambeth Palace. During this

interval many of them were perhaps lost or sold, but to-day

some one hundred and thirty are known certainly to have

come from Lanthony, or may be credited to that place

on reasonably safe evidence.[1]

[1] C. A. S. 8vo. Publ., No. 33 (1900), Dr. James on MSS. in the

Library of Lambeth Palace, pp. 1, 2, 6.

Then again Henry's myrmidons--to use the classic

word--would be unlikely to carry their vandalism too far.

To do so, in view of the great value of books, would bring

them no profit. Knowing their character, may we not

reasonably assume that they sold as many books as they

could to make illicit gains?[1] Sometimes they fell in love

with their finds, as was natural. "Please it you to understand,"

writes Thomas Bedyll, one of Henry VIII's commissioners,

"that in the reding of the muniments and

chartors of the house of Ramesey, I found a chartor of King

Edgar, writen in a very antiq Romane hand, hard to be red

at the first sight, and light inowghe after that a man found

out vj or vij words and after compar letter to letter. I am

suer ye wold delight to see the same for the straingnes and

antiquite thereof.... I have seen also there a chartor of

King Edward writen affor the Conquest."[2]

[1] See Dr. James' view of the dispersion of Bury Abbey

Library.--James 1, 9-10.

[2] Monasticon, Dugdale, ii. 586-587.

John Leland was one of those who saved books.

Already he had been commissioned to examine the libraries

of cathedrals, abbeys, priories, colleges, and other places

wherein the records of antiquity were kept, when, observing

with dismay the threatened loss of monastic treasures, he

asked Cromwell to extend the commission to collecting

books for the king's library. The Germans, he says, perceiving

our "desidiousness" and negligence, were daily

sending young scholars hither, who spoiled the books, and

cut them out of libraries, and returned home and put them

abroad as monuments of their own country.[1]

[1] Ath. Ox. (1721), i. 82, 83.

His request was granted in part, and he tells us he sent

to London for the royal library the choicest volumes in

St. Augustine's Abbey; but very few of these books now

remain.[1] He had, he said, "conservid many good autors,

the which otherwise had beene like to have perischid to no

smaul incommodite of good letters, of the whiche parse

remayne yn the moste magnificent libraries of yowr royal

Palacis. Parte also remayne yn my custodye. Wherby I

truste right shortely so to describe your most noble reaulme,

and to publische the Majeste and the excellent actes of

yowr progenitors."[2]

[1] James (M. R.), lxxxi.

[2] Leland, Itinerary (1907), i. xxxviii.

Robert Talbot, rector of Haversham, Berkshire

(d. 1558), collected monastic manuscripts: the choicest of

them he left to New College. A portreeve of Ipswich,

named William Smart, came into possession of some hundred

volumes from Bury Abbey library. In 1599 he gave them

to Pembroke College, where they are now.[1] John Twyne,

(d. 1581), schoolmaster and mayor of Canterbury, certainly

once owned the fifteenth-century catalogue of the

St. Augustine's Abbey library, and seems to have possessed

many manuscripts. Both catalogue and manuscripts were

transferred to Dr. John Dee, the famous alchemist. The

catalogue, with some other books belonging to the doctor,

got to the library of Trinity College, Dublin. But the

manuscripts passed into the hands of Brian Twyne, John's

grandson, who bequeathed them to Corpus Christi College,

Oxford; they are still there.[2] John Stow, whose gatherings

form part of the Harleian collection, saved some books

which once reposed in claustral aumbries, mainly owing to

the protection and help of Archbishop Parker.

[1] James (M. R.) 1, II.

[2] Notes and Q., 2. i. 485; James (M. R.), lvii, lxxxli.

Archbishop Parker himself was assiduous in garnering

books. "I have within my house, in wages," he writes

to Lord Burleigh, in 1573, "drawers and cutters, painters,

limners, writers and bookbinders." Again, "I toy out my

time, partly with copying of books." He made a strenuous

endeavour to recover as many of the monks' books as

possible, using money and influence to this end; and

accumulated an unusually large library, quite priceless in

character.[1] Most of his choice books were presented to

Corpus Christi College, Cambridge, and twenty-five of them

to Cambridge University Library (1574). Dr. Montagu

James, the leading authority on the provenance of Western

manuscripts, has discovered or made suggestions as to the

origin of nearly two hundred out of about three hundred and

eighty.[2] Forty-seven are traced to Christ Church, Canterbury;

twenty-six to St. Augustine's Abbey. Later Dr.

James extended his work to identifying the manuscripts

which were once in the Canterbury abbeys and in the

priory of St. Martin at Dover. From the fragmentary

Christ Church catalogue of 1170, Dr. James has identified

two, and possibly six, manuscripts; from Henry Eastry's

catalogue (14 cent.) of Christ Church books, he has identified

either certainly or with much probability about one hundred

and eighty; from the catalogue of St. Augustine's Abbey

library (c. 1497) over one hundred and seventy-five; as well

as twenty from the Dover catalogue (1389). In addition,

Dr. James has identified about one hundred and fifty manuscripts

still extant which are certainly or probably attributable

to Christ Church monastic library, but which are not

in the catalogues handed down to us; and over sixty which

are likewise attributable to St. Augustine's monastery.[3]

There are therefore about five hundred and seventy Canterbury

manuscripts now remaining to us.

[1] Strype, Parker (1711), 528.

[2] James (M. R.), Sources of Archbishop Parker's MSS. (Camb.

Antiq. Soc.).

[3] James (M. R.), 505-534.

By making a similarly thorough investigation Dr. James

has traced about three hundred and twenty-two manuscripts

from Bury St. Edmunds.[1] Of the Westminster Abbey

manuscripts it is difficult to say how many are extant, as

the common medieval press marks are absent from the

books of this house. But the presence of eleven manuscripts

in the British Museum; two in Lambeth Palace; one at

Sion College; three at the Bodleian, and five more in

Oxford colleges; two at the Cambridge University Library,

and two more in the colleges there; one at the Chetham

Library, Manchester; and two at Trinity College, Dublin,

well illustrate how the monastic books have been scattered

since the Dissolution.[2] To these special examinations

Dr. James has gradually added vastly to our knowledge of

the provenance of manuscripts by his masterly series of

catalogues of the ancient treasures of the Cambridge

colleges, and he has proved to us that a considerable

number of monastic books still survive.[3] Much more work

of the same kind remains to be done; other labourers are

needed; but the men of parts who are able and content

to labour at a task without remuneration and with small

thanks are few and far between; while fewer still are the

publishers who can be persuaded to produce the results of

these researches.

[1] James (M. R.) 1, 42; ibid. xciv. But later Dr. James was less

certain of some of his identifications. See James (M. R.) 10,

viii.

[2] Robinson.

[3] See also Macray's Annals of the Bodleian.

CHAPTER IV. BOOK-MAKING AND COLLECTING IN THE RELIGIOUS HOUSES

 "For if hevene be on this erthe . and ese to any soule,

 It is in cloistere or in score . be many skilles I fynde;

 For in cloistre cometh no man . to chide ne to fighte,

 But alle is buxolllllesse there and bokes . to rede and to

 lerne."

 Piers Plowman, B. x. 300

Section 1

Before leaving the subject of monastic libraries,

it is desirable to say something about their

economy.

They were built up partly by importing books, partly

by bequests from wealthy ecclesiastics, but largely--and

in some cases wholly--by the labours of scribes. The

scene of the scribe's craft was the scriptorium or writing-

room, which was usually a screened-off portion of the

cloister, or a room beside the church and below the library,

as at St. Gall, or a chamber over the chapter-house, as at St.

Albans under Abbot Paul, at Cockersand Abbey and Birkenhead

Priory. As a rule the monk was not allowed to write

outside the scriptorium, although in some houses he could

read elsewhere--as at Durham, where a desk to support

books was fitted in the window of each dormitory cubicle.

But brothers whose work was highly valued were allowed

a small writing-room or scriptoriolum. Nicholas, Bernard's

secretary, had a room on the right of the cloister with its

door opening into the novices' room--a cell, he says, "not

to be despised; for it is . . . pleasant to look upon, and

comfortable for retirement. It is filled with most choice

and divine books . . . is assigned to me for reading, and

writing, and composing, and meditating, and praying, and

adoring the Lord of Majesty."[1] Perhaps Nicholas's room

was like that shown in one manuscript, where we see a

monk seated on a stool before a reading-stand of odd shape.

The table, which is the top of a hexagonal receptacle for

parchment and writing materials, or books, can be moved

up and down on the screw. Above the screw is a bookrest;

at the foot a pedestal, with the ink-bottle upon it.

Apparently the room also contains cupboards for storing

books. Nicholas, however, was favoured, for in the same

passage he refers to the older monks reading the "books

of divine eloquence in the cloister." In Cistercian monasteries

certain monks were so favoured, although they were

not allowed to use their studies during the time the monks

were supposed to be in the cloister.[2] At Oxford, after

mid-fourteenth century, every student friar had set apart

for him a place fitted with a combined desk and bookcase,

or studium, of the kind commonly depicted in medieval

illuminations. Grants of timber for making these studia

are recorded: to the Black Friars of Oxford, for example,

of seven oaks to repair their studies.[3]

[1] Maitland, 404-405.

[2] Stat. selecta Cap. Gen. O. Cisterc., A.D. 1278, Martene, iv.

1462; Maitland, 406.

[3] O. H. S., Little, 55.

The arrangements in the cloister are carefully described

in the Durham Rites. At Durham "in the north syde of

the cloister, from the corner over against the church dour

to the corner over againste the Dortor dour, was all

fynely glased, from the highs to the sole within a litle

of the grownd into the cloister garth. And in every

wyndowe iij pewes or carrells, where every one of the old

Monks had his carrell, severall by himselfe, that, when

they had dyned, they dyd resorte to that place of Cloister

and there studyed upon there books, every one in his

carrell, all the after nonne, unto evensong time. This was

there exercise every daie. All there pewes or carrells was

all fynely wainscotted and verie close, all but the forepart,

which had carved wourke that gave light in at ther carrell

doures of wainscott. And in every carrell was a deske to

lye there books on. And the carrells was no greater

then from one stanchell of the wyndowe to another."[1]

There were carrells at Evesham in the fourteenth century.[2]

In 1485 Prior Selling constructed in the south walk at

Christ Church, Canterbury, "the new framed contrivances

called carrells" for the comfort of the monks at

study.[3] Such recesses are to be found at Worcester and

Gloucester; remains of some exist at the south end of the

west walk of the cloisters at Chester, and others were in

the destroyed south walk.[4] At Gloucester Cathedral,

which was formerly the Benedictine Abbey of St. Peter,

are twenty beautiful carrells in the south cloister. They

project below the ten main windows, two in each, and are

arched, with battlemented tops or cornices. Except for

the small double window which lights them, they look like

recesses for statuary.

[1] Surtees Soc., xv., Durham Rites, 70-71.

[2] Chron. abb. de Evesham, 301.

[3] James (M. R.), li.; Cox, Canterbury, 199.

[4] Windle, Chester, 171-172; Library, ii. 285

The Carthusian Rule records that few monks of the

order could not write.[1] But this was by no means invariably

the case. In early monastic times writing was usually

the occupation of the weaker brethren: for example,

Ferreolus, in his rules (c. 550), deems reading and copying

fit occupations for monks too weak for severer work.[2]

Later, in some monasteries, less labour in the field and

more writing was done. At Tours, Alcuin took the monks

away from field labour, telling them study and writing

were far nobler pursuits.[3] But it was not commonly the

case to find in monasteries "ech man a scriveyn able."

[1] Geraud, Essai sur les livres, 181.

[2] Sandys, i. 266.

[3] Cp. Du Cange, Gloss. art. Scriptores; citation from Const. of

Carthusians.

When books were not otherwise obtainable, or not

obtainable quickly enough, it was the practice to hire

scribes from outside the house. Abbot Gerbert, in a letter

to the abbot of Tours, mentions that he had been paying

scribes in Rome and various parts of Italy, in Belgium,

and Germany, to make copies of books for his library

"at great expense."[1] At Abingdon hired scribes were

sometimes employed, and the rule was for the abbot to

find the food, and the armarius, or librarian, to pay for

the labour.[2] This was commonly done when libraries

were first formed. When Abbot Paul began to collect a

library at St. Albans none of his brethren could write well

enough to suit him, and he was obliged to fill his writing-

room with hired scribes. He supplied them with daily

rations out of the brethren's and cellarer's alms-food; such

provision was always handy, and the scribes were not

retarded by leaving their work.[3] Sometimes scribes were

employed merely to save the monks trouble. At Corbie,

in the fourteenth century, the religious neglected to work

in the writing-room themselves, but allowed benefactors to

engage professional scribes in Paris to swell the number

of books. The Gilbertine order forbade hired scribes

altogether, perhaps wisely.

[1] Maitland, 56.

[2] Chron. mon. de Abingd, ii. 371.

[3] Gesta abb. m. S. Albani, i. 57-58.

The scribe's method of work was simple. First he

took a metal stylus or a pencil and drew perpendicular

lines in the side margins of his parchment, and horizontal

lines at equal distances from top to bottom of the page.

Then the task of copying was straightforward. If the

book was to be embellished he left spaces for the illuminator

to fill in. When the illuminator took the book

over, he carefully sketched in his designs for the capitals

and miniatures, and then worked over them in colour,

applying one colour to a number of sketches at a time.

Anybody who is curious as to medieval methods of illuminating

should read a little fifteenth-century treatise which

describes "the crafte of lymnynge of bokys." "Who so

kane wyesly considere the nature of his colours, and

kyndely make his commixtions with naturalle proporcions,

and mentalle indagacions connectynge fro dyvers recepcions

by resone of theyre naturys, he schalle make curius

colourys." Thereafter follow recipes to "temper vermelone

to wryte therewith"; "to temper asure, roses, ceruse, rede

lede," and other pigments; "to make asure to schyne

bry3t{sic}," "to make letterys of gold," "blewe lethyre," and

"whyte lethyre"; with other curious information.[1]

[1] From the Porkington MS.; this treatise has been printed in

Early Engish Miscellanies, ed. J. O. Halliwell, for the Warton

Club (1855), p. 72. Other treatises are in Mrs. Merrifield's Arts

of Painting (1849).

In monasteries where the rule was strict the scribe

wrought at his task for six hours daily.[1] All work was

done by daylight, artificial light not being allowed. Lewis,

a monk of Wessobrunn in Bavaria, in a copy of Jerome's

Commentary on Daniel, speaks of writing when he was

stiff with cold, and of finishing by the light of night what

he could not copy by day.[2] Such diligence was not usual.

[1] Madan, 37.

[2] Pez, Thesaurus, i. xx.

In summer-time work in the cloister may well have

been pleasant; in winter quite the contrary, even when the

cloister and carrells were screened, as at Durham and

Christ Church, Canterbury. Imagine the poor scribe

rubbing his hands to restore the sluggish circulation, and

being at last compelled to forgo his labour because they

were too numbed to write. Cuthbert, the eighth-century

abbot of Wearmouth and Jarrow, writes to a correspondent

telling him he had not been able to send all Bede's works

which were required, because the cold weather of the preceding

winter had paralysed the scribes' hands.[1] Again,

Ordericus Vitalis winds up the fourth book of his ecclesiastical

history by saying--nunc hyemali frigore rigens--he

must break his narrative here, and take up other occupations

for the winter.[2] Jacob, abbot of Brabant (1276),

built scriptoria, or possibly carrells, round the calefactory, or

warming-room, where the common fire was kept burning,

and the lot of the scribe was made somewhat easier to bear.

[1] Bede, Works, ed. Plummer, xx.

[2] O. V., pars II. lib. iv.

A scribe could only write what the abbot or preceptor

set him. When his portion had been given out he could

not change it for another.[1] If he were set to copy

Virgil or Ovid or some lives of the saints the task would

conceivably be pleasant. But such was seldom the scribe's

fortune. The continual transcription of Psalters and

Missals and other service books must have been infinitely

wearisome, at any rate, to the less devout members of the

community. In some large and enterprising houses a

scribe copied only a fragment of a book. Several brethren

worked upon the same book at once, each beginning upon

a skin at the point where another scribe was to leave off.[2]

Or the book to be transcribed was dictated to the scribes,

as at Tours under Alcuin. Both methods had the advantage

of "publishing" a book quickly, but the work was as

mechanical as is that of the compositor to-day. Under

Abbot Trithemius of Sponheim, subdivision of labour was

carried to its extreme limit. One monk cut the parchment,

another polished it, the third ruled the lines to guide the

scribe. After the scribe had finished his copying, another

monk corrected, still another punctuated. In decorating,

one artist rubricated, another painted the miniatures. Then

the bookbinder collated the leaves and bound them in

wooden covers. Even in the case of waxed tablets, one

monk prepared the boards, another spread the wax. The

whole process was designed to expedite production.

[1] Hardy, iii. xiii.

[2] Surtees Soc., vii. xxv.

When a manuscript was fully written the scribe wrote

his colophon or "explicit," a short form of the phrase

"explicitus est fiber." Sometimes the scribe plays upon words,

thus: "Explicit iste liber; sit scriptor crimine liber";

or he exultantly praises: "Deo gratias. Ego, in Dei

nomine, Warembertus scripsi. "Deo gratias"; or he is

modest: "Nomen scriptoris non pono, quia ipsum laudare

nolo";[1] or he feels querulous: "Be careful with your

fingers; don't put them on my writing. You do not know

what it is to write. It is excessive drudgery: it crooks

your back, dims your sight, twists your stomach and sides.

Pray then, my brother, you who read this book, pray for

poor Raoul, God's servant, who has copied it entirely with

his own hand in the cloister of St. Aignan." Another

inscription, in a manuscript at Worcester Cathedral,

suggests that books were not read: why, argues this monk,

write them?--nobody is profited; books are for the edification

of readers, not of scribes. Note also the following:--

 Finito libro sit laus et gloria Christo

 Vinum scriptori debetur de meliori

 Hic liber est scriptus qui scripsit sit benedictus. Amen.[2]

[1] Lecoq de la Marche, 103.

[2] In a MS. of Joh. Andreas, Super Decretales, Peterhouse,

Camb.--James 3, 29.

And this:--

 Here endth the firste boke of all maner sores the

 whyche fallen moste commune and withe the grace of gode I

 will writte the ij Boke the whyche ys cleped the Antitodarie

 Explicit quod scripcit Thomas Rosse.[1]

[1] MS. on surgery, Peterhouse, Camb.--James 3, 137.

To a poor Raoul of mechanical ability the rule of

silence must have been very irksome; the student would

be grateful for it. Alcuin forbade gossip to prevent mistakes

in copying. Among the Cluniacs the rule was strictly

enforced in the church, refectory, cloister, and dormitory.

A chapter of the Cistercian order (1134) enjoined silence

in all rooms where the brethren were in the habit of

writing.[1] The better to maintain silence nobody was permitted

to enter the scriptorium save the abbot, the prior

and sub-prior, and the preceptor. When necessary it was

permissible to speak in a low voice in the ear; But

among the Cluniacs whispering was avoided as far as

possible. Watch the monks communicating with the

librarian. One wants a Missal, and he pretends, as the

children say, to turn over leaves, thereby making the

general sign for a book; then he makes the sign of the

Cross to indicate that he wants a Missal book. Another

wants the Gospels, and he makes the sign of the Cross

on the forehead. This brother wants a pagan book,

and, after making the general sign, he scratches his ear

with his finger as an itching dog would with his feet;

infidel writers were not unfairly compared with such

creatures.[2] If such sign-language were really maintained,

it must have been extensively supplemented as the library

grew in size, for although striking the thumb and little

finger together would describe am Antiphonary, or making

the sign of the Cross and kissing the finger would indicate

a Gradual, yet some additions to the signs for a pagan

book and a tract were necessary to signify what particular

tract or book was wanted. But probably if this rule was

observed at all--and we do not think it likely--the signs

were used only for church books, and most often in church.

In nearly every monastery the rule of silence was made.

In the Brigittine house of Syon "silence after some convenience

is to be kepte in the lybrary, whyls any suster is

there alone in recordyng of her redynge."[3] But it was at

all times difficult to enforce, as the monks, in experience

and habits, were but children.

[1] Du Cange, Gloss., art., Scriptorium.

[2] Martene, De Ant. Mon. Ritibus, v. c. 18, Section 4.

[3] E. H. R., xxv. 121.

For notes, exercises, brief letters, bills, first drafts, daily,

services of the church, the names of officiating brethren,--

for all temporary purposes waxed tablets were used. They

were in common use from classic times: some Greek and

many Latin tablets are still preserved;[1] they were much

used in ancient Ireland, as we have seen; and they continued

to be of service until the late Middle Ages. Anselm

habitually wrote his first drafts upon them. At St.

Augustine's Abbey, Canterbury, the monks were supplied

with tablets, for a novice's outfit included, after profession,

a stylus, tablets, and a knife.[2] The writing was scratched

on the wax with a stylus, a sharp instrument of bone or

metal. The other end of it was usually flattened for

pressing out an incorrect letter; among the Romans the

term "vetere stylum" became common in the sense of

correcting a work.

[1] Thompson, pp. 19 ff., 322.

[2] Customary of St. A. (H. Brads. Soc.), i. 401. These tablets

were called ceratae tabellae, tabellae cerae, or simpty cerae.

The name of a book, caudex, codex, was first given to these

tabellae when they were strung together to form a square

"book."--V. Antiquary, xii. 277.

For all permanent purposes "boc-fel," or book-skin,

was used; either vellum or "parchemyn smothe, whyte

and scribable." Vellum and parchment were interchangeable

terms in medieval times; but parchment was commonly

used. In early monastic days it was prepared by the

monks themselves, being rubbed smooth with pumice-stone;

later it was bought from manufacturers ready-made. It

was not so expensive as vellum: the average price being

two shillings per dozen skins as compared with eight

shillings per dozen skins of vellum. For a Bible presented

to Bury St. Edmunds Abbey, finest Irish (or Scottish) vellum

was procured (c. 1121-48). This special material was

used for the paintings, which seem to have been pasted

down on the leaves of inferior vellum. This manuscript is

now in Corpus Christi College, Cambridge.[1]

[1] James 1, 7; ibid. 17, 3

The pens used for writing were either made of reeds

(calami) or of quills (pennae). The quill was introduced

after the reed, and largely, though not entirely, superseded

it. Other implements of the expert scribe were a pencil,

compasses, scissors, an awl, a knife for erasures, a ruler, and

a weight to keep down the vellum.

Numerous passages might be dug out of old records

warning scribes against errors in transcribing. Aelfric, in

the preface to his homilies, adjures the copyist, by our Lord

Jesus Christ and by His glorious coming, to transcribe

correctly. Chaucer, in a well-known verse, expresses his wish

that Adam the scrivener shall copy Boethius and Troilus

"trewe" and not write it "newe."[1] In copying, however,

especially when it is mechanically done, it is almost as

difficult to write "trewe" as it is to write "newe": the imp

of the perverse makes his home at the elbow of the scribe,

ever ready to profit by drowsiness or trifling inattention.

But, as a rule, monkish scribes were exceedingly careful,

and their work was invariably corrected by another hand.

More than this: they endeavoured to get accurate texts to

copy. Lanfranc's care in this respect, and the Grey Friars'

work in compiling correctoria, have already been noted.

Reculfus expected his clergy to have books corrected

and pointed by those in the "holy mother church"; Adam

de Marisco sent a manuscript to be corrected in Paris,

begging to have it back as soon as done;[2] and Servatus

Lupus, the great abbot of Ferrieres, frequently borrowed

from his friends books which he might collate with his own

copies, and rectify errors and insert omissions.[3]

[1] Works, ed. Skeat, i. 379.

[2] Mon. Fr., i. 359.

[3] Epp., 8. 69; Sandys, i. 487-488.

Before work could be started in the writing-room, books

for copying had to be obtained. Usually a few books

were bought or borrowed; then several copies were made

of each, the superfluous volumes being sold or exchanged

for fresh manuscripts to transcribe. Benedict Biscop, as

we have seen, obtained his books from Rome and Vienne.

Cuthwin, bishop of the East Angles (c. 750) was of those

who went to Rome, and brought back with him a life of

St. Paul, "full of pictures." Herbert "Losinga," abbot of

Ramsey and afterwards bishop of Norwich, was a zealous

book-collector;--asks for a Josephus on loan from a brother

abbot, a request not granted because the binding needed

repair; and sends abroad for a copy of Suetonius. Robert

Grosseteste got a rare book, Basil's Hexaemeron, from Bury

St. Edmunds in exchange for a MS. of Postillae.[1] At Ely,

in the fourteenth century, when the scribes there were very

active, the preceptor was always on the look-out for "copy."

On one occasion he was paid 6s. 7d. for going to Balsham

to inquire for books (1329).[2] Abbot Henry of Hyde

Abbey exchanged a volume containing Terence, Boethius,

Suetonius, and Claudian for four Missals, the Legend of

St. Christopher, and Gregory's Pastoral Care.[3] On one

occasion Adam de Marisco tries to get from a brother of

Nottingham the Moralia of St. Gregory, and Rabanus

Maurus. He sends from Oxford to an abbot at Vercelli

an exposition of the Angelic Salutation, and begs for the

abbot's writings in exchange.[4] Adam had studied at

Vercelli,[5]--a new Italian centre with a close English

connexion. About 1217 Cardinal Guala Bicchieri, afterwards

bishop of Vercelli, was granted the church of

Chesterton, near Cambridge, and when he died ten years

later he left all his estate, including the church, and a

number of books which had been collected at Chesterton

or in England, to Vercelli Abbey. Among the gifts were

two service books in English, and the famous Codex

Vercellensis, which is only less valuable than the Exeter

Book as a first source of Anglo-Saxon poetry. The

Vercelli Book is in Italy to this day.[6]

[1] James (M. R.) 10.

[2] Stevenson, Suppl. to Bentham's Ch. of Ely.

[3] Warton, i. 213

[4] Mon. Fr., i. 206.

[5] O, H, S., Little, 135; best account of Adam in this book.

[6] C. A. S. (N.S.), 8vo ser. vii. 187 (1909). The story of the

connexion between Chesterton and Vercelli is n1ost interesting. A

list of the books is in Lampugnani, Sulla Vita di Guala

Bicchieri, Vercelli (1842), 125 et seq.; but I have not been able

to see the book. See further Bekynton's Correspondence, ii. 344

(Rolls Ser.); and Kennedy, Poems of Cynewulf (1910), 6.

In some abbeys the purchase of books, and the copying

of them for sale, became just as much a business as the

manufacture of Chartreuse. In 1446 Exeter College,

Oxford, paid ten shillings and a penny for twelve quires

and two skins of parchment bought at Abingdon to send to

the monastery of Plympton in Devonshire, where a book

was being written for the College.[1] A part--and by no

means a negligible part--of the income of Carthusian

houses came from copying books. Two continental abbots,

Abbot Gerbert of Bobio and Servatus Lupus of Ferrieres,

were book-makers and sellers on a commercial scale. Lupus,

in particular, betrays the commercial spirit by refusing to

give more than he was obliged in return for what he

received. He will not send a book to a monk at Sens

because his messenger must go afoot and the way was

perilous: let us hope he thought more of the messenger

than of the manuscript. On another occasion he refuses to

lend a book because it is too large to be hidden in the vest

or wallet, and, besides, its beauty might tempt robbers to

steal it. These were good excuses to cover his general

unwillingness to lend. For the loan of one manuscript he

was so bothered that he thought of putting it away in a

secure place, lest he should lose it altogether.[2]

[1] O. H. S., 27 Boase, xxxvii n.

[2] Sandys, i. 486-489, q.v. for other interesting facts about

this abbot.

As a rule the expenses of the writing-room formed a

part of the general expenses of the house, but sometimes

particular portions of the monastic income and endowments

were available to meet them. To St. Albans certain tithes

were assigned by a Norman leader for making books

(c. 1080).[1] The preceptor of Abingdon obtained tithes

worth thirty shillings for buying parchment.[2] St. Augustine's

Abbey, Canterbury, got three marks from the rentals of

Milton Church for making books (1144).[3] The monks of

Ely (1160), of Westminster (c. 1159), of the cathedral

convent of St. Swithin's, Winchester (1171), of Bury St.

Edmunds, and of Whitby, received tithes and rents for a

like purpose.[4] The prior of Evesham received the tithes of

Bengworth to pay for parchment and for the maintenance

of scribes; while the preceptor was to receive five shillings

annually from the manor of Hampton, and ten shillings

and eightpence from the tithes of Stoke and Alcester for

buying ink, colours for illuminating, and what was

necessary for binding books and the necessaries for the

organ.[5]

[1] Gesta Abbatum, i. 57.

[2] Chron. mon. de Abingd., ii. 153. A list of the preceptor's

rents, applied to expenses of the writing-room and the organ,

will be found in ii. 328.

[3] H. Mon. S. A., 392.

[4] Stewart, Ely Cath, 280; Surtees Soc., lxix. 15-20; Robinson,

I.

[5] Chron. abb. de Eivesham, 208-210.

In some houses a rate was levied for the support of the

scriptorium, but we have not met with any instance of this

practice in English monasteries. At the great Benedictine

Abbey of Fleury a rate was levied in 1103 on the officers

and dependent priories for the support of the library; forty-

three years later it was extended, and it remained in force

until 1562.[1] Besides this impost every student in the

abbey was bound to give two books to the library. At

Corbie, in Picardy, a rate was levied to pay the salary of

the librarian, and to cover part of the cost of bookbinding.

Here also each novice, on the day of his profession, had to

present a book to the library; at Corvey, in Northern

Germany, the same rule was observed at the end of the

eleventh century. As all the monasteries of an order were

conducted much on the same lines, it is difficult to believe

that similar rates were not levied by some of the larger

houses in England.

[1] Full document in Edwards, i. 283.

The libraries were also augmented by gifts and bequests,

as well as by purchase and by transcription in the scriptorium.

In most abbeys it was customary for the brethren to give

or bequeath their books to their house. A long list of such

benefactors to Ramsey Abbey is extant, and one of the

brothers, Walter de Lilleford, prior of St. Ives, gave what

was in those days a considerable library in itself.[1] Much

longer still are the lists of presents given to Christ Church

and St. Augustine's, Canterbury. Dr. James has indexed

nearly two hundred donors to Christ Church alone. In

most cases the gifts are of one or a few books, but

occasionally collections of respectable size were received, as

when T. Sturey, senior, enriched the library with nearly sixty

books, when Thomas a Becket left over seventy, and when

Prior Henry Eastry left eighty volumes at his death. As

many or more donors to St. Augustine's are indexed. Here

also some of the donations were fairly large: for example,

Henry Belham and Henry Cokeryng gave nineteen books

each, a prior twenty-seven, a certain John of London eighty-

two, J. Mankael thirty-nine, Abbot Nicholaus sixteen,

Michael de Northgate twenty-four, Abbot Poucyn sixteen,

J. Preston twenty-three, a certain Abbot Thomas over a

hundred, and T. Wyvelesberghe thirty-one. Some sixty

persons are also indexed as donors to St. Martin's Priory,

Dover.[2]

[1] Chron. abb. Rameseiensis, 356.

[2] James, 535-544.

William de Carilef, bishop of Durham, endowed his

church with books and bequeathed some more at his death

(1095). John, bishop of Bath, bequeathed to the abbey

church his whole library and his decorated copies of the

Gospels (1160). Another bishop of Durham, Hugh Pudsey,

bequeathed many books to his church (1195). Thomas de

Marleberge (d. 1236), when he became prior of Evesham,

gave a large collection of books in law, medicine, philosophy,

poetry, theology, and grammar.[2] Simon Langham bequeathed

seven chests of books to Westminster Abbey

(1376).[1] William Slade (d. 1384) left to the Abbey of

Buckfast, of which he was abbot, thirteen books of his own

writing.[2] Cardinal Adam Easton (d. 1397) sent from Rome

"six barrells of books" to his convent of Norwich, where

he had been a monk.[3] One of these books, a fourteenth-

century manuscript in an Italian hand, is now preserved in

the library of Corpus Christi College, Cambridge: the inscription

attesting this reads--"Liber ecclesie norwycen per

magistrum Adam de Eston monachum dicti loci." Nor did

the poor priest forget to add his mite to the general hoard:

"I beqweth to the monastery of Seynt Edmund forseid,"

willed a priest named Place, "my book of the dowses of

Holy Scryptur, to ly and remayn in the cloister of the seid

monastery as long as yt wyll ther indure."[4] Such gifts

were always highly valued, and in Lent the librarian was

expected to remind the brethren of those who had given

books, and to request that a mass should be said for them.[5]

[1] Chron. abb. de Evesham, 267.

[2] Robinson, 4.

[3] O. H. S., 27, Boase, 19.

[4] Rymer, Foedera, viii. 501; cf. James 17, 153.

[5] Cam. Soc., Bury Wills (1850), 105. Many of the gifts to Syon

monastery came from priests.--Bateson, xxiii-xxvii. Cf. also

lists of donors in James (M. R.), 535 et seq.

[6] Cf James (M R.), lxxii n.

Section II

Some miniatures in early manuscripts give us a good

idea of the way books were stored in the Middle Ages.

They are shown lying flat on sloping shelves which extend

part-way round the room. Curtains are occasionally shown

hanging in front of the shelves to protect the books from

dust. Or a sloping shelf was fitted to serve as a reading-

desk, and a second flat shelf ran beneath it to take books

lying on their sides one above the other. In several

miniatures lecterns of very curious design are often depicted;

some of them stood on a cupboard or cupboards

wherein books were stowed away.

In the monasteries books were stored in various places,

--in chests, cupboards, or recesses in the wall. When the

collection was small, a chest served; a receptacle of this

kind is illustrated at p. 50. Cassiodorus had the books

of his monastery stored in presses, or armaria. The

manuscripts of Abbot Simon of St. Albans were preserved

in "the painted aumbry in the church." An aumbry was

a recess in the wall well lined inside with wood so that the

damp of the masonry should not spoil the books. It was

divided vertically and horizontally by shelves in such a

way that it was possible to arrange the books separately

one from al other, and so to avoid injury from close

packing, and delay in consulting them.[1] The same term

was applied to a detached closet or cupboard. At Durham

the monks distributed their books--keeping some in the

spendimentum or cancellary, some near the refectory, and

the bulk in the cloister. Two classes of books were in

the cancellary: one stored in a large closet with folding

doors, called an armariolum, and used by all the monks;

the other kept in an inner room, and apparently reserved

for special uses. The books assigned to the reader in

the refectory were stored by the doorway leading to the

infirmary, and not in the refectory itself, as we should

expect: maybe this arrangement was exceptional, and was

adopted for special reasons of convenience. Probably

two places were reserved for books in the cloister. One

case or chest contained the books of the novices, whose

place of study was in that part of the cloister facing the

treasury. The main store was on the north side of the

cloister. "And over against the carrells against the church

wall did stande sertaine great almeries of waynscott all full

of bookes, wherein dyd lye as well the old auncyent written

Doctors of the church as other prophane authors, with

dyverse other holie mens wourks, so that every one dyd

studye what Doctor pleased them best, havinge the librarie

at all tymes to goe studie in besydes there carrells."[2]

Dr. J. W. Clark, the leading authority on early library

fittings, has tried to show, from evidences of a similar

arrangement at Westminster, that this part of the cloister

formed a long room, with glazed windows and carrells on

the one hand, bookcases on the other, and screens at each

end shutting off the library and writing-place from the rest

of the cloister.[3]

[1] Customary of Barnwell (Harl. MS, 3061).

[2] Surtees Soc. xv., Durham Rites, 70-71. The library would be

that built by Wessington in 1446.

[3] But see Robinson, 3.

Along the south wall of the cloister at Chester is a

series of recesses which are believed to have been used for

bookcases. Two recesses for aumbries are still to be seen

in the cloister at Worcester: it is recorded that one book,

the Speculum Spiritualium, was to be delivered "to ye

cloyster awmery." At Beaulieu the arched recesses in the

south wall of the church may have been put to a similar

use. These recesses are shown on the plan here reproduced;

so also is the common aumbry in the wall of the south

transept.

In large continental houses a bookroom was sometimes

needed very early. One of the monasteries of Cassiodorus

included a special room for the library, with at least nine

presses in it.[1] At St. Gall, a special bookroom was

planned, if not actually built, as early as the ninth century.

According to the old drawing still preserved at St. Gall,

this room was to be on the north side of the presbytery,

symmetrically with the sacristy on the south side. It was

in two stories. The ground floor was to be arranged as a

writing-room,--infra sedes scribentium,--the furniture being

a large table in the centre, and seven writing-desks against

the walls. The upper story was the library.[2] In England

we hear of bookrooms oftenest in the fifteenth century,

They were a usual feature in later Cistercian houses. The

plan just given shows the position of this room between

the church and the chapter-house, and not far from the

common claustral aumbry. At Whalley Abbey, also a

Cistercian house, there was evidently a separate library

room, because an inventory of the house's goods taken

in 1537 refers to the "litle Revestry next unto the

lebrary."[3] Kirkstall and Furness also had bookrooms.

On each side of the massive arch of the Chapter House

at Furness Abbey is a similar arch leading to a small

square room, most likely used for books. The illustrations

facing this show the position of these rooms on either

side of the Chapter House doorway. An extant

catalogue of another Cistercian house, that of Meaux

in Yorkshire, clearly indicates the whereabouts of the

conventual books. Some church books were before

the great altar, others were in the choir, a few in the

infirmary chapel, and in the common press and other

presses of the church. The bulk of them was in the

common aumbry, not apparently in the open cloister, but

in a room off the cloister. Over the door, on a shelf or in

a cupboard, were four Psalters; thirty-six books were on

the top shelf on the other side of the room; the remainder,

to the number of about 270, were on other shelves marked

by letters of the alphabet.[4]

[1] Sandys, i. 266.

[2] Archaeol. Jour. (1848), v. 85.

[3] Lancs. and Ches. Hist. Soc., xix. 106.

[4] Chron. mon. de Melsa, iii. lxxxiii,

At the Premonstratensian Abbey of Titchfield the

books were stored in a small room, in four cases, each

having eight shelves. We do not positively know that

a separate room existed at the Benedictine house of

Christ Church, Canterbury, before the fifteenth century,

"yet," as Dr. James says, "the form of Prior Eastry's

catalogue, with its division into Demonstrations and

Distinctions, irresistibly suggests that the collection must

in his time [1284-1331] have occupied a special room,

of which the two Demonstrations represent the two sides.

The Distinctions would be narrow vertical divisions of

these, and each of them would have its numerous subdivisions

into Gradus. As the best English equivalent

of Demonstratio I would suggest the word Display,'

which fairly gives the idea of a wall-surface covered with

books; and I figure the building to myself as an enlarged

example of those Cistercian bookrooms with which

Dr. J. W. Clark's researches have familiarized us. It

would thus be no place for study, such as the later

libraries were, but merely a storeroom whence books were

fetched to be read at leisure in the cloister."[1] Between

1414 and 1443 a library was built over the Prior's Chapel

by Archbishop Chichele: it was about sixty-two feet long

on the north side, fifty-four on the south side, and twenty-

two feet broad. This was the room which Prior Selling

fitted up with wainscot, and put books in for the benefit

of the studious.[2] At St. Augustine's Abbey, Canterbury,

there was a bookroom in 1340, for the manuscript of the

Ayenbite of Inwyt contains a note that it belongs to the

"bochouse."[3] The form of the catalogue of c. 1497 also

suggests that a bookroom was then in use.

[1] James (M. R.), xliv.

[2] Anglia Sacra, i, 245-6; James (M. R), l-li.

[3] MS. Arundel 57, Brit. Mus. See James (M. R.), lxxvii. "This

boc is dan Michelis of Northgate, y-write an englis of his ozene

hand. thet hatte: Ayenbyte of Inwyt. And is of the bochouse of

Saynt Austines of Canterberi. mid the lettres CC." "Ymende, thet

this boc is volveld ine the eve of the holy apostles Symon an

Judas, of ane brother of the cloystre of Sanynt Austin of

Canterberi, ine the yeare of oure Ihordes beringe (birth) 1340."

At Gloucester a special room was built, probably in

the fourteenth century. Durham apparently did without

a room until early in the fifteenth century. "There ys a

lybrarie in the south angle of the lantren, whiche is nowe

above the clocke, standinge betwixt the Chapter-House

and the Te Deum wyndowe, being well replenished with

ould written Docters and other histories and ecclesiasticall

writers."[1] To this room the books were transferred gradually

from the cloister and chancellery: the words "in libraria,"

or "Ponitur in libraria," being written in the margin of the

catalogue opposite to the book upon its removal.

[1] Surtees Soc., xv., Durham Rites, 26.

The Benedictine houses of Winchester, Worcester, Bury

St. Edmunds,[1] and St. Albans also had special bookrooms.

[1] C. 1429-45. Most likely over the cloister. The books seem to

have been arranged flat on sloping desks, to which they were

chained.--James (M. R.) 1, 41.

For the safe keeping of the conventual books the

preceptor was responsible.[1] As he had charge of the

armarium or press for storing books, he was also sometimes

styled "armarius." He was required to keep clean all the

boys' and novices' presses and other receptacles for books;

when necessary he was to have these fittings repaired. To

provide coverings for the books; to see that they were

marked with their proper titles; to arrange them on the

shelves in suitable order, so that they might be quickly

found, were all duties within his province.[2] He had to keep

them in repair: in some houses he was expected to

examine all of them carefully several times a year, and to

check, if possible, the ravages of bookworms and damp.

If necessary, he could call in skilled labour to keep his

library and books in order; but usually several brethren

were trained in the necessary arts, as at Sponheim. The

Abingdon regulations, which are in the usual form, forbade

him to sell, give away, or pledge books. All the materials

for the use of the scribes and the manuscripts for copying

were to be provided by him.[3] He made the ink, and could

dole it out not only to the brethren but to lay folk if they

asked for it civilly.[4] He also controlled the work in the

scriptorium: setting the scribes their tasks, preventing

them from idling or talking; walking round the cloister

when the bell sounded to collect the books which had been

forgotten by careless monks.

[1] Chron. mon. de Abingd., ii. 373.

[2] Hardy, iii. xiii.

[3] Chron. mon. de Abingd., ii. 371; Customary of St. August.,

Cant. (H. Brads. Soc.), introd.

[4] Customary of St. August., i. 96; ii. 36.

As a rule the monks so highly prized their books--

saving them first, for example, in time of danger, as when

the Lombards attacked Monte Cassino and the Huns

St. Gall--that rules for the care of them would seem almost

superfluous. Still, such rules were made. When reading,

the monks of some houses were required to wrap handkerchiefs

round the books, or to hold them with the sleeve of

their robe. Coverings, perhaps washable, were put upon

books much in use.[1] The Carthusian brethren were exhorted

in their statutes to take all possible care to keep

the books they were reading clean and free from dust.[2]

Elsewhere we have referred to an "explicit" urging readers

to have a care for the scribe's writing: in another manuscript

once belonging to Corbie, the kind reader is bidden

to keep his fingers off the pages lest he should mar the

writing on them--a man who knows nothing of the scribe's

business cannot realize how heavy it is, for though only

three fingers hold the pen, the whole body toils.[3]

[1] Panni, camisiae librorium.

[2] Stat. ant. ord Carthus., c. xvi. Section 9.

[3] MS. Lat. 12296, Bibl. Nat., Paris.

Section III

One of the preceptor's chief duties was to regulate

lending books. At Abingdon he could only lend to outsiders

upon a pledge of equal or greater value than the

book required, and even so could only lend to churches

near by and to persons of good standing. It was deemed

preferable to confiscate the pledge than to proceed against

a defaulting borrower. In some houses more than a pledge

was demanded if the book were lent for transcription, the

borrower being required to send a copy when he returned

the manuscript. "Make haste to copy these quickly,"

wrote St. Bernard's secretary, "and send them to me; and,

according to my bargain, cause a copy to be made for me.

And both these which I have sent you, and the copies, as

I have said, return them to me, and take care that I do

not lose a single tittle."[1] The extra copy was demanded,

not so much for purposes of gain as to put a check upon

borrowing, a practice which many abbots did not encourage,

on account of the danger of loss. Books, like gloves, are

soon lost. We can well understand how uncommonly easy

it was to forget to return a coveted manuscript. To help

borrowers to overcome the insidious temptation, the scribe

sometimes wrote upon the manuscript the name of the

monastery it belonged to, and threatened a defaulter with

anathema. In some of the St. Albans' books is the

following note in Latin: "This book is St. Alban's book:

he who takes it from him or destroys the title be anathema."[2]

[1] Bibl. Cluniacensis, lib. i.; Maitland, 440.

[2] James (M. R.) 10, 171.

The prior and convent of Rochester threatened to pronounce

sentence of damnation on anyone who stole or

hid the Latin translation of Aristotle's Physics, or even

obliterated the title.[1] Apparently no fate was too bad for

the thief who took the Vulgate Bible: let him die the

death; let him be frizzled in a pan; the falling sickness

and fever should rage in him; he should be broken on the

wheel and hanged; Amen.[2] Two curious notes are to be

found in a manuscript of the works of Augustine and

Ambrose in the Bodleian Library. "This book belongs to

St. Mary of Robert's Bridge: whoever steals it, or sells it,

or takes it away from this house in any way, or injures it,

let him be anathema-maranatha." Underneath, another

hand has written: "I, John, bishop of Exeter, do not know

where the said house is: I did not steal this book, but got

it lawfully."[3] In a beautiful manuscript of Chaucer's

Troilus, not perhaps a conventual book, occurs the

following:--

 "he that thys Boke rents or stelle

 God send hym sekenysse swart (?) of helle."[4]

[1] B. M. MS. Reg. 12 G. ii.; Warton, i. 182.

[2] Harl. MS. 2798.

[3] See anathema in Trim Coll. Camb. MS. B. S. 17.

[4] James 17, 126.

All the same, losses were common. About 1290 William

of Pershore, once a Benedictine monk, and at the time

a Grey Friar, returned to his old order at Westminster,

and took with him some books. A big dispute arose over

this apostate, and one of the items of the subsequent settlement

was that the Westminster monks should return the

books.[1]

[1] Mon. Fr., ii. 41.

A similar thing took place in Scotland (1331). A

friar of Roxburgh forsook his grey habit for the Cistercian

white by entering Kelso Abbey. He made his new associates

envious with an account of the goods of the friaries at

Roxburgh and Berwick. They persuaded him and two other

apostate friars to rob these convents of the "Bibles, chalices,

and other sacred books," and, with the aid of night, the

enterprise met with more success than they deserved.[1]

[1] Bryce, i. 27.

The prior and convent of Ely traced some of their

books to Paris. They wrote to Edward III (1332):

"Because a robber has taken out of our church four books

of great value, viz.--The Decretum, Decretals, the Bible

and Concordance, of which the first three are now at Paris,

arrested and detained under sequestration by the officer of

the Bishop of Paris, whom our proctor has often prayed in

form of law to deliver them, but he behaves so strangely

that we shall find in him neither right, grace, nor favour:--

We ask you to write to the Bishop of Paris to intermeddle

favourably and tell his official to do right, so that we may

get our things back."[1] In 1396-7 William, prior of Newstead,

and a brother canon, proceeded against John

Ravensfield for the return of a book by Richard of

Hampole, entitled Pricke of Conscience, "and now the

parties aforesaid are agreed by the licence of the court,

and the said John is in misericordia'; he paid the

amercement in the hall."[2] Another record tells us of two

monks of Christ Church, Canterbury, being sent into

Cambridgeshire to recover a book.

[1] Hist. MSS., 6th Rept. 296b.

[2] Records of the Borough of Nottingham, i. 335.

The risk of loss owing to the practice of lending books

was great--how great may be judged from the fact that

of the equal portions of the Peterhouse College library of

1418, 199 volumes of the chained portion remain, but

only ten of all those assigned to the Fellows are left.[1]

In spite of the risk, lending was extensively carried on.

[1] C. A. S. (N.S.), iii. 397.

In one year (1343), for example, the unimportant priory

of Hinton lent no fewer than twenty books to another

monastery.[1] Then again, it was thought to be only

common charity to lend books to poor students, and in

1212 a council at Paris actually forbade monks to refuse

to lend books to the poor, and requested them to divide

their libraries into two divisions--one for the use of the

brothers, the other for lending.[2] Whether this ever

became a practice in England is more than doubtful.

But seculars of position or influence appear to have been

able to borrow monastic books. For example, in 1320,

the prior and convent of Ely acknowledge receiving ten

books from the executors of a rector of Balsham, who had

borrowed them.[3] Some years later, at an audit of books

of Christ Church, Canterbury, seventeen manuscripts--

thirteen of them on law--were noted as in the hands of

seculars, among whom was Edward II.[4]

[1] See particularly James (M. R.), xlv-xlvi, 146-149.

[2] Delisle, Bibl. de Ecole des chartes, iii ser. i. 225.

[3] Hist. MSS. 6th Rept. 296a.

[4] Literae Cantuarienses, ii. 146.

Lending books to brethren in the monastery was conducted

according to strict rules, of which those of Lanfranc,

based on the Cluniac observances, afford a good example.

Before the brethren went into chapter on the Monday

after the first Sunday in Lent, the librarian laid out on a

carpet in the chapter-house all the books which were not

on loan. After the assembly of the brethren, the librarian

read his register of the books lent to the monks. Each

brother, on hearing his name, returned the book which

had been entrusted to him. If he had not made good use

of the book, he was expected to prostrate himself, confess

his neglect, and beg forgiveness. When all books were

returned, others were issued, and a new record made. In

some monasteries the abbot would question the monks on

the books they had read, to test their knowledge of them,

and whenever the answers were unsatisfactory would lend

the same books again instead of fresh ones. As a rule

only one book was issued at a time, so that the monk had

plenty of time to digest its contents. In Carthusian houses

two books were lent at a time. Sick brethren were freely

permitted to borrow books for their solace, but such books

were returned to the library nightly, at lighting-up time.

Among the Cluniacs it was the custom to take stock of

the books given out to the monks once a year; while the

Franciscans kept a register of their books, and every year

it was read and corrected before the convent in assembly.[1]

[1] Mon. Fr., ii. 91.

An excellent example of a stocktaking record made

at Christ Church, Canterbury, has been preserved. The

inspection took place in 1337. First are recorded the

books missing from the two "demonstrations," as recorded

"in magnis tabulis," e.g.,

 Primo: deficit liber Transfiguratus in Crucifixum, ad

 quem est in nota Frater W. de Coventre.

Nineteen books were missing from the two "demonstrations,"

or displays. Nineteen service books were missing

"in parvis tabulis." No less than thirty-eight books,

twenty-eight of them for service, either of the large or the

small tables, were wanting: for these deceased brethren

had been responsible.[1]

[1] Literae Cantuarienses, ii. 146; James (M. R.), 146.

The "large tables" are believed to be boards whereon

the borrowers of books had their names and borrowings

noted. "I find," writes Dr. James, "in a St. Augustine's

manuscript a note written on the fly-leaf by a monk, of

the books pro quibus scribor in tabula'--'for which I am

down on the board.' "[1] Large tables were in use at

Pembroke College, Cambridge; probably they were of a

similar kind. "And let the said keeper,"--so the statute

runs--"have ready large pieces of board (tabulas magnas),

covered with wax and parchment, that the titles of the

books may be written on the parchment, and the names

of the Fellows who hold them on the wax beside it."[2]

Monastic catalogues were sometimes written on such

boards. At Cluni, Mabillon and Martene found the

catalogue inscribed on parchment-covered boards three

feet and a half long and a foot and a half wide--great

tablets which closed together like a book.

[1] James (M. R.), xiv, 502-503; Camb. Univ. Lib. MS., Ff. 4. 40,

last fol.

[2] Clark, 133.

Besides the example of an audit at Canterbury we have

one belonging to Durham, a little later in date (1416).

The list of books assigned to the Spendement was evidently

read over, and a tick or point was put against every

volume found in its place. On a second check certain

books were accounted for, and notes of their whereabouts

were added to the inventory. Some were found in the

cloister, others were in the library; the prior of Finchale

had a number; many had been sent to Oxford. In one

case a book is noted as given to Bishop Kempe of London.[1]

[1] Surtees Soc., vii. 85.

The catalogue was usually a simple inventory. Sometimes

the entries were classified, as in the case of a

catalogue of the York library of the Friars Eremites of

the Augustinian order. The fifteenth-century catalogue

of St. Augustine's, Canterbury, is classified under sixteen

headings, but it is probably incomplete.[1] As a rule the

entries were only just sufficient to identify the books: all

the treatises in a volume were not often recorded, but only

the title of the first. This is an entry from a Durham

catalogue:--

 F. Legenda Sanctorum, sive Passionarum pro mensibus

 Februaria et Marcii. II. fo., non surrexerunt.

[1] See also Bateson, vi-vii.

The letter F was employed as a distinctive mark. The

note "II fo., non surrexerunt" signifies that the second

folio began with these words, and was used as the most

convenient method of distinguishing two copies of the

same book, for it would rarely happen that one scribe

would begin the second sheet with the same word as

another. In some houses the practice was extended to

printed books in the sixteenth century; and consequently

no fewer that nearly four hundred editions have been

named in the catalogue of Syon monastery.[1] In some

other catalogues the information given was fuller. The

catalogue of Syon notes first the press-mark in a bold

hand; then on the left side the donor's name, and on the

opposite side the words of the second folio; and beneath

the description of the book.

[1] Bateson, vii.

GRAUNTE P1m indutum est

Biblia perpulcra et complete cum interpretacionibus.

{P} Tabula sentencialis super eandem per totum. {P} Item

alla tabula expositoria vocabulorum difficilium eiusdem

Biblie.

WOODE P2 osee 2o

Concordancie cum textu expresso.

The catalogue of St. Augustine's, already referred to,

recorded the general title of the volume, or of the first

treatise in it; the name of the donor; the other contents

of the volume; the first words of the second leaf, and

the press-mark. Where necessary, cross-references were

supplied. The press-marks used for monastic books are

generally of two kinds: press-marks properly so called, or

class-marks. At St. Augustine's, Canterbury, the

distinctions or tiers were numbered, as D3; and the

gradus or shelves of each distinction were numbered, as

G 4. A similar method seems to have been adopted for

St. Albans; in one book from that abbey is this mark:

"de armariolo 4/A et quarto gradu fiber quartus."[1] But

such a mark assigned a book to one particular place and

fixed its relation to other books. Consequently, if any

large accession were made to the library, the classification

of the books in broad subject-divisions could only be

maintained by the alteration of many press-marks, both

on the books and in the catalogue. At Titchfield each

class was marked with a letter of the alphabet, and the

shelves bearing it were numbered: thus a book might be

assigned to G2, or class G, shelf 2.[2] This method of

marking was more flexible. But at Syon Monastery the

books were arranged quite independently of the presses

and shelves; each volume receiving a different number, as

well as a class-letter.

[1] Pemb. Coll., Camb., MS. 180.

[2] Madan, 7, 8.

The most elaborate example of monkish cataloguing

comes from Dover Priory, a cell belonging to Canterbury.

One John Whytefield compiled it in 1389. The note

preceding the catalogue tells of unbounded enthusiasm for

the library and a meticulous regard for order. No better

proof of the care taken of books by most monks could be

found. The catalogue is in three parts. First there is

a brief inventory of the books as they are arranged on the

shelves. This is a shelf-list designed for the use of the

preceptor; just the sort of record modern librarians regard

as indispensable in the administration of their libraries.

Secondly, our industrious monk has provided a catalogue,

--a repetition of the shelf-list, but with all the contents

of each volume set out. His chief aim in making this

compilation is to show up fully the resources of his

collection, and to lead studious brethren to read zealously

and frequently. Lastly, an analytical index to the

catalogue is supplied: it is in alphabetical order, and is

intended to point out to the user the whereabouts in a

volume of any individual treatise. A similar index, by

the way, is appended to the catalogue of Syon monastery.[1]

The library seems to have been spread over nine tiers

(distinctions) of book-casing, each marked with a letter of

the alphabet. A tier had seven shelves (gradus) marked

by Roman numeral figures, the numbers beginning from

the bottom of the tier. Each book bore a small Arabic

figure which fixed its order on the shelf. The full pressmark

of a book was therefore A. v. 4. Such marks were

written inside the books and on their bindings. On the

second, third, or fourth leaf of a book, or thereabouts, the

title was written on the bottom margin, with the pressmark

and the first words of that leaf. All these marks

were copied in the inventory or shelf-list: first the tier

letter, then the shelf number, afterwards the book number;

followed by the title, the number of the leaf whence the

identifying words were taken, then the identifying words,

with the number of leaves in the volume, and finally the

number of tracts it contains. Here are some entries:--

 A. v.

 Nomina Dicciones

 voluminum. probatorie.

 1 Psalterium vetus glosa- 6 apprehendite disci 105 1

 2 Prima pars psalterii 4 cument que il fait 195 2

 glosata gallice

 3 Glose super sp Iterio 6 nullas habebunt veri 104 2

[1] Bateson, 202. Ut scilicet prima particula de numero et

perfecta voluminum cognicione loci precentorem informet, secunda

ad solicitam leccionis frequenciam ffratres studiosos provocet,

et tercia de singulorum tractatuum repercione festina scolaribus

itinera manifestet.--James, 407.

In the second part, or catalogue following the shelf-list, are

set out the tier letter, shelf number, book number, short

title; then the number of the folio on which each tract in

a volume begins, and finally the first words of the tract

itself.[1]

[1] James (M. R.), 410. For further information on monastic

catalogues consult Surtees Soc., vii; Becker; James (M. R.);

Bateson; Zentralblatt; Gottlieb.

Most books were bound by the monks themselves.

The commonest materials used for ordinary manuscripts

were wooden boards, covered with deerskin and calfskin,

either coloured red or used in its natural tint, and

parchment usually stained or painted red or purple.

Charles the Great authorised the Abbot of St. Bertin to

enjoy hunting rights so that the monks could get skins for

binding. In mid-ninth century, Geoffroi Martel, Count of

Anjou, commanded that the tithe of the roeskins captured

in the island of Oleron should be used to bind the books in

an abbey of his foundation. Few monastic bindings have

been preserved, because many great collectors have had

their manuscripts rebound. Several examples of Winchester

work remain. Mr. Yates Thompson has a mid-twelfth

century manuscript bound in the monastic style, the leather

being stamped with cold irons of many curious rectangular

shapes. The manuscript of the Winton Domesday has a

binding with stamps exactly like those on Mr. Thompson's

book. "At Durham in the last half of the twelfth century

there was an equally important school of binding, with

some one hundred and fourteen different stamps. The

binding for Hugh Pudsey's Bible has nearly five hundred

impressions."[1] In Pembroke College library an excellent

specimen of twelfth century stamped binding remains on

MS. 147. Such stamps were small, and frequently of

geometrical or floral design, always rudimentary; but

animals of the quaintest form--grotesque birds and dragons

--were also introduced. A hammer or mallet was employed

to obtain an impression from the stamp. Sometimes the

oak boards were not covered with skin but were painted.

[1] Bateson, Med. Eng., 86.

If a book was specially prized the binding was often

rich. The covers of the Gospels of Lindau, a superb

example of Carolingian art, bear nearly five hundred gems

encrusted in gold.[1] Abbot Paul of St. Albans gave to his

church two books adorned with gold and silver and gems.

Abbot Godfrey of Malmesbury, partly to meet a heavy tax

imposed by William Rufus, stripped twelve Gospels of their

decorations. "Books are clothed with precious stones," cried

St. Jerome, "whilst Christ's poor die in nakedness at the

door."[2] In spite of the many references to jewelled

monastic bindings in medieval records, very few are extant.

[1] Now in Mr. Pierpont Morgan's library, Illustrated in La

Bioliofilia, xi. 169.

[2] Cf. Register of S. Osmund, ii. 127. Textus unus aureus magnus

continens saphiros xx., et smaragdos [emeralds] vi., et thopasios

viii., et alemandinas [? carbuncle or ruby] xviii., et gernettas

[garnets] viii., et perlas xii. Also i. 276; ii. 43. Jerome, Ad

Eustoch, Ep. t8.

CHAPTER V. CATHEDRAL AND CHURCH LIBRARIES

Section I

To the books of the monastery some human interest

clings: we can at once conjure up a picture of the

cloister and the scribe at his work; the handling of

an old manuscript, the turning over of finely-written and

quaintly-illuminated yellow pages, throws the mind flashing

back centuries to the silent writer in his carrell. But the

church library is not rich in associations. It was a small

"working" collection: one part for the use of the clergy,

the other part--consisting of a few chained books--for

the use of the people. These chained books, which now

suggest a scarcely conceivable restriction upon the circulation

of literature--even theological literature--were, in fact,

the sign of a glimmer of liberal thought in the church.

During the fourteenth and fifteenth centuries, not only

were monastic books issued to lay people more freely, but

many more books were chained in places of worship than

in the sixteenth century, when the proclamation for the

"setting-up" of Bibles in churches was granted unwillingly.

Some collections which later were distinctively church

libraries were at first claustral. For convenience' sake we

shall treat all of them as church libraries. The amount of

information on medieval church libraries is surprisingly

extensive, albeit a great deal more must remain hidden

still, for all our cathedral libraries have not been subjects

of such loving scholarship as Canon Church has bestowed

upon the ancient treasure-house at Wells. Still the material

is extensive, and our difficulty in making a selection for

such a compendious book as the present is complicated,

because we often do not find it possible to say whether the

books referred to in the available records are merely service

books, or books of an ordinary character. To evade this

difficulty we must ignore all material relating to unnamed

books, which we cannot reasonably suppose to have been

the nucleus of a more general collection, or an addition to it.

Exeter Cathedral Library was a monastic hoard. It

originated with Bishop Leofric, who got together over sixty

books about sixteen years before the Conquest. His books

were a curious collection: among copies of the classics and

ecclesiastical works were books of night songs, summer and

winter reading books, a precious book of blessings, and a

"Mycel Englisc boc"--a large English book, on all sorts

of things, wrought in verse. The last is the famous Exeter

book, still preserved in the library. A small folio of 130

leaves of vellum, it is remarkable to the student of

manuscripts for its bold, clear, and graceful calligraphy, and

priceless to the student of literature as the only source of

much of our small store of Anglo-Saxon poetry. Some

other Leofrican books remain. In the library of Corpus

Christi College, Cambridge, is an eleventh century copy

of Bede's history in Anglo-Saxon, which was given to

Exeter by Leofric, although it is not mentioned in the list

of his gifts in the Bodleian manuscript. The inscription in

it reads: Hunc librum dat leofricus episcopus ecclesie sancti

petri apostoli in exonia ubi sedes episcopalis est ad utilitatem

successorum suorum. Si quis illum abstulerit inde, subiaceat

malediction). Fiat. Fiat. Fiat.[1] A manuscript of Bede on

the Apocalypse, now at Lambeth Palace, seems almost

certainly to have come from St. Mary's Church, Crediton,

and it bears the inscription:--"A: in nomine domini.

Amen. Leofricus Pater."[2] Another book given by Leofric,

a missal dating from 969, is preserved in the Bodleian

Library.[3]

[1] M.S., 41; James 17, 81.

[2] C. A. S., 8vo. publ. No. 33 (1900), 25.

[3] MS. Bodl., Auct. D. 2. 16 fo. Ia; Dugdale, ii. 527; Oxford

Philol. Soc. Trans., 1881-83, p. 2.

Although the age of these books suggests that the

collection has existed continuously since the eleventh

century, after Leofric's time no important reference to

the library occurs until 1327, when an inventory of the

books was drawn up. Then about 230 volumes (excluding

service books) were in the possession of the Chapter.[1] In

this same year a breviary and a missal were chained up in

the choir for the use of the people.[2] Twelve months later

John Grandisson arrived at Exeter to take charge of his

diocese. A book-loving bishop, he was a benefactor to

the library, maybe to a very praiseworthy extent; but a

few words will record what is definitely known about this

part of his work. In 1366 he gave two folio volumes,

still extant. One contains Lessons from the Bible, and

the homilies appointed to be read, and the other is the

Legends of the Saints.[3] In his will he gave two other

books, perhaps Pontificals of his own compilation, to his

successors.[4] He himself owned an extensive library, which

he divided principally between his chapter and the collegiate

churches of Ottery, Crediton, and Boseham, and Exeter

College, Oxford.[5] All St. Thomas Aquinas' works he

bequeathed to the Black Friars' convent at Exeter. To

Simon Islip, Archbishop of Canterbury, he gave a fine

copy of St. Anselm's letters, now by good fortune in the

British Museum. A Hebrew Pentateuch once belonging

to him is in the capitular library of Westminster: is it

possible that the bishop was a Hebrew scholar?[6] Among

the books of Windsor College was a volume, De Legendis

et Missis de B. V. Maria, which had been given by him.

[1] Full inventory in Oliver, Lives of the Bps., 301-310.

[2] C. A. S. (N.S.), 8vo. ser. iv. 311.

[3] Ego I. de G. Exon., do Eccle. Exon librum istum cum pari suo,

in festo Annuntiationis Dominice. Manu mea, anno consecrationis

mee xxxix.--Oliver, Lives of the Bps., 85.

[4] Lego eisdem libros meos episcopales, majorem et minorem, quos

ego compilavi.--Ibid, 86.

[5] In 1329 he wrote to Richard de Ratforde from Chudleigh:

"Regraciamur vobis quod Librum Sermonum Beati Augustini pro

nobis, prout Magister Ricardus filius Radulphi, ex parte nostra,

vos rogavit, retinuistis, nobisque et condiciones

ejusdem significastis et precium. Et, quia ipsum Librum habere

volumus, lx solidos sterlingorum Magistro Johanni de Sovenaisshe

[Sevenashe], Magistro Scolarum nostre Civitatis Exoniensis, pro

ipso Libro tradi fecimus, ut nobis eundem, quamcicius nuncii

securitas affuerit, transmittatis. Libros, eciam,

Theologicos Originales, veteres saltem et raros, ac Sermones

antiquos, eciam sine Divisionibus Thematum, pro nostris usibus

exploretis; scribentes nobis condiciones et precium

eorundem."--O.H.S., 27 Boase, 2.

[6] Robinson, 63.

A library room was built over the east cloister in

1412-13.[1] Probably the building was found necessary on

account of a considerable accession of books, and we hazard

a guess that Grandisson's bequest, received in 1370, formed

the bulk of the accretion. At all events, among the

accounts for the building are charges for 191 chains for

books not secured before. No fewer than 67 books

were also sewed or bound on this same occasion, the

master binder being paid L 6 and his man 36s. 8d. Thus

at the beginning of the fifteenth century--the age of

library building--the capitular hoard at Exeter was furbished

up, newly housed, and arranged. But the interest in the

collection seems to have waned. Another chain was

bought for sixteenpence in 1430-31 for a copy of Rationale

Divinorum, which was given by one Rolder; but such gifts

were few and far between. In 1506 the Chapter owned

363 volumes, but 133 more than in 1327,[2] so that few

additions besides Grandisson's were made in nearly two

centuries, or many books were lost.[3] According to this

second inventory the books were arranged in eleven desks;

eight books were chained opposite the west door; twenty-

eight were not chained; seven were chained behind the

treasurer's stall (a Bible in three volumes, Lyra also in

three, and a Concordance); and fourteen volumes of canon

and civil law behind the succentor's stall.[4] The Dean and

Chapter were in a strangely generous mood at the end of

this century. In 1566 they gave one of Leofric's books to

Archbishop Parker: it is now in Corpus Christi College,

Cambridge. The collection was despoiled of eighty-one

of its finest books to enrich Bodley's foundation at Oxford,

1602.[5] Although the book-lover does not like to see

treasures torn from their associations, yet in this instance

the alienation was fortunate. By 1752 only twenty

volumes noted in the inventory of 1506 were left at

Exeter.[6]

[1] Building accounts in C. A. S. (N.S.), 8vo. ser. iv. 296.

[2] Oliver, 366-375.

[3] Between 1385 and 1425 the bishops were giving books to Exeter

College, Oxford.

[4] Oliver, 359, 360, 366-375.

[5] List in Oliver, Lives, 376; C. A. S. (N.S.), iv. 306 (8vo.

ser.).

[6] Oliver, 376.

Besides the Exeter Book, one other very ancient and

valuable manuscript is preserved in the Cathedral: this is

the part of the Domesday Book referring to Devon, Cornwall,

and Somerset, which is probably not much later in

date than the Exchequer record. Two ancient book-boxes

are also to be found there. These are fixed in a sloping

position by means of iron supports embedded in the pillars.

The late Dr. J. W. Clark was led to believe them to be

intended for books by finding a wooden bookboard nailed to

the inside bottom of one of the boxes. For the protection

of the book each box has a cover, which does not seem ever

to have been fastened: a reader would raise the lid when

he wanted to use the manuscript, and close it before he

went away.[1] Erasmus seems to have seen similar boxes

fixed to the pillars in the nave at Canterbury.[2]

[1] C. A. S. (N.S.), iv. 312.

[2] I have to thank my friend Mr. Tapley Soper, F.R,Hist,S., for

his willing help in sending me information about this library.

Our account of church libraries will appear inadequate if it is

not borne in mind that we do not propose to go beyond the

manuscript age. An excellent account of modern church libraries

is given in English Church Furniture, in this series. Also see

Clark, 257.

Section II

When gifts or bequests were received by a church or

monastery, it was a beautiful custom to lay them, or something

to represent them, upon the altar: "a book, or turf,

or, in fact, almost any portable object, was offered for

property such as land; or a bough or twig of a tree, if

the gift were a forest." King Offa's gift of churches to

Worcester monastery in 780 was accompanied by a great

book with golden clasps, with every probability a Bible.[1]

A gift was made under similar circumstances in c. 1057,

about the time Bishop Leofric was founding the library at

Exeter, when Lady Godiva, the wife of another Leofric,

restored some manors to Worcester, and with them gave

a Bible in two parts. Before this, Bishop Werfrith, to

whom we have referred before as a helper of King Alfred,

had sent to Worcester the Anglo-Saxon version of Gregory's

Cura Pastoralis; the very copy of it is now in the Bodleian

Library.

[1] Reliquary, vii, II (Floyer).

Such were perhaps the beginnings of the library of

Worcester Cathedral. We cannot but think that a collection

of books was formed slowly and steadily here, as in

other foundations of the same kind, although actual records

are scanty and meagre. In over forty of the manuscripts

now at Worcester are inscriptions on fly-leaves stating where

they were procured: sometimes the price is given. The

dates of these inscriptions run from about 1283 to 1462,

or later.[1] "In 1464," writes the Rev. J. K. Floyer, in his

article entitled A Thousard Years of a Cathedral Library,

"we first hear of a regular endowment for the acquisition of

books. Bishop Carpenter made a library in the charnel

house chantry, and endowed it with L 10 for a librarian.

The charnel house was near the north porch of the

Cathedral, and stood on or near the site of the present

Precentor's house. It was a separate institution from the

monastery, and had its own endowments and priests.

Bishop Carpenter's foundation was probably entirely

separate from the collection of books kept for

the use of the monks in the cloister."[2] At the

same time, the bishop made regulations for the use

of the library. The keeper was to be a graduate in

theology, and a good preacher. He was to live in the

chantry, where a dwelling had been erected for him at the

end of the library. Among other duties he had to take

care of the books. The library was to be open to the

public every week day for two hours before Nones (or nine),

and for two hours after Nones. This alone was a most

liberal regulation, for making which Bishop Carpenter

deserves all honour. But he went still further. When

asked to do so the keeper was to explain difficult passages

of Scripture, and once a week was to deliver a public

lecture in the library. The Bishop's idea of a library is

precisely that embodied in the modern town library: a

collection of good books, for the free use of the public, with

some personal help to the proper use of them when

necessary. Three lists of the books were to be drawn up,

one to be kept by the Bishop, the second by the sacrist,

and the third by the keeper. Once a year stock was

taken, and if a book were missing through the keeper's

neglect, he was to forfeit its value within a month, or in

default was to pay forty-shillings more than the value of

it, one half of the sum to go to the Bishop, the other

half to the sacrist. Unfortunately these and other regulations

were not observed with care, and within forty years

the Bishop's work was completely neglected and forgotten.

[1] Reliquary, vii. 14 (Floyer).

[2] Ibid., 17.

At the Dissolution the Priory was deprived of much of

its church plate, service books and vestments, and probably

of many of its books. But the library there suffered a good

deal less than those of other houses, and the Cathedral now

has in its possession some respectable remains of its ancient

collection of books.[1]

[1] The best account of Worcester Cathedral Library is in

Reliquary, vii. Il, by the Rev. J. K. Floyer, M.A.

Section III

The history of an old library can only be traced intermittently,

the facts playing hide and seek like a distant

lantern carried over broken ground. Little is known of the

early history of Hereford's cathedral library. An ancient

copy of the Gospels, said to have been bequeathed by the

last Saxon bishop, Athelstan (1012), is one of the earliest

gifts. In 1186 Bishop Robert Folliott gave "multa bona

in ferris et libris." Bishop Hugh Folliott also left ornaments

and books. Another bishop, R. de Maidstone, although "vir

magnae literaturae, et in theologia nominatissimus," only

seems to have given the church two antiphonaries, some

psalters, and a Legenda. Bishop Charleton (1369) left a Bible,

a concordance, a glossary, Nicholas de Lyra, and five Books

of Moses, all to be chained in the cathedral. Very shortly

afterwards we hear of fittings, for in 1395 Walter of

Ramsbury gave L 10 for making the desks. Probably a

book-room, which was over the west cloister, was then put

up. A long interval elapsed, during which little seems to

have been done for the library. But between c. 1516-35

Bishop Booth and Dean Frowcester left many fine volumes.

In 1589 the book-room was abandoned and the contents

shifted to the Lady Chapel.

A new library was built in 1897. Herein are to be

seen what are almost certainly the original bookcases, albeit

they have been taken to pieces and somewhat altered before

being fitted together again. One of the bookcases still has

all the old chains and fittings for the books, and it presents

a very curious appearance. Every chain is from three to

four feet long, with a ring at each end, and a swivel in the

middle. One ring is strung on to an iron rod, which is

secured at one end of the bookcase by metal work, with

lock and key. For convenience in using the book on the

reading slope which was attached to the case, the ring at

the other end of the chain was fixed to the fore edge of the

book-cover instead of to the back; when standing on

the shelves the books therefore present their fore edges to

the reader. The cases are roughly finished, but very solid

in make.[1]

[1] Havergal, Fasti Heref. (1869), 181-182.

Section IV

At Old Sarum Church, Bishop Osmund (1078-99)

collected, wrote, and bound books.[1] In his time, too, the

chancellor used to superintend the schools and correct

books: either books used in the school or service books.[2]

The income from a virgate of land was assigned to correct-

ing books towards the end of the twelfth century (1175-80).[3]

The new Salisbury Cathedral was erected in the thirteenth

century; but apparently a special library room was not

used until shortly after 1444, when it was put up to cover

the whole eastern cloister. This room was altered and

reduced in size in 1758. About the time the room was

completed one of the canons gave some books, on the

inside covers of two of which is a note in a fifteenth century

hand bidding they should be chained in the new library.[4]

Nearly two hundred manuscripts, of various date from the

ninth to the fourteenth century, are now in the library.

Among them several notable volumes are to be found: a

Psalter with curious illuminations; another Psalter, with the

Gallican and Hebrew of Jerome's translation in parallel

columns, also illuminated; Chaucer's translation of Boethius;

Geoffrey of Monmouth's History of the Kings of Britain of

the twelfth century; a thirteenth century Lectionary, with

golden and coloured initials; a Tonale according to Sarum

use, bound with a fourteenth century Ordinal; and a

fifteenth century Processional containing some notes on local

customs.

[1] W. of Malmesbury, Gesta Pont., 184.

[2] Register of St. Osmund, i. 8, 214.

[3] Register of St. Osmund, i. 224.

[4] Cox and Harvey, English Church Furniture, 331.

Section V

Books were given to Lincoln Cathedral about 1150 by

Hugh of Leicester; one of them bears the inscription, Ex

dono Hugonis Archidiaconi Leycestriae. They may still be

seen at Lincoln. Forty-two volumes and a map came into the

charge of Hamo when he became chancellor in 1150.[1] During

his chancellorship thirty-one volumes were added by gift, so

making the total seventy-three volumes: Bishops Alexander

and Chesney were among the benefactors. But here, as at

Salisbury, not until the fifteenth century was a separate

library room built. Two gifts "to the new library" by

Bishop Repyngton who also befriended Oxford University

Library--and Chancellor Duffield in 1419 and 1426, fix

the date. It was put up over the north half of the eastern

cloisters, relatively the same position as at Salisbury and

Wells. Originally it had five bays, but in 1789 the two

southernmost bays were pulled down: In this room the

fine fifteenth century oaken roof, with its carved ornaments,

has been preserved, but at Salisbury the roof is modern, with

a plaster ceiling. Lincoln's new library, designed by Wren

and erected in 1674, is next to this old room. According

to a 1450 catalogue now preserved at Lincoln the library

contained one hundred and seven works, more than seventy

of which now remain. Among the most important manuscripts

are a mid-fifteenth century copy of old English

romances of great literary value, collected by Robert de

Thornton, archdeacon of Bedford (c. 1430); and a contemporary

copy of Magna Carta.

[1] See list in Giraldus Cambrensis, vii. 165-166.

Section VI

In an inventory of St. Paul's Cathedral, taken in 1245,

mention is made of thirty-five volumes.[1] Before this, in

Ralph of Diceto's time, a binder of books was an officer

of the church. As at Salisbury, the chancellor's duties

included taking charge of the school books. In 1283 a

writer of books was included among the ministers. The

two offices were combined in the beginning of the next

century. When Dean Ralph Baldock made a visitation

of St. Paul's treasury in 1295, he found thirteen Gospels

adorned with precious metals and stones; some other

parts of the Scriptures; and a commentary of Thomas

Aquinas. In 1313 Baldock, who died Bishop of London,

bequeathed fifteen volumes, chiefly theological books.[2]

To Baldock's time probably belongs the reference to

twelve scribes, no doubt retained for business purposes

as well as for book-making. They were bound by an

oath to be faithful to the church and to write without

fraud or malice. Aeneas Sylvius tells us he saw a Latin

translation of Thucydides in the sacristy of the cathedral

(1435).[3]

[1] Archaeologia, I. 496.

[2] Hist. MSS., 9th Rept., App. 46a.

[3] Ep., 126; Creighton, Papacy, iii 53n.

A library room was erected in the fifteenth century. "Ouer

the East Quadrant of this Cloyster, was a fayre Librarie,

builded at the costes and charges of Waltar Sherington,

Chancellor of the Duchie of Lancaster, in the raigne of

Henrie the 6 which hath beene well furnished with faire

written books in Vellem."[1] The catalogue of 1458 bears out

Stow's description of the library as well-furnished. Some one

hundred and seventy volumes were in the Chapter's possession;

they were of the usual kind, grammatical books, Bibles

and commentaries, works of the fathers; books on medicine

by Galen, Hippocrates, Avicenna, and Egidius; Ralph de

Diceto's chronicles; and some works of Seneca, Cicero,

Suetonius, and Virgil.[2] In 1486, however, only fifty-two

volumes were found after the death of John Grimston the

sacrist.[3] Leland gives a list of only twenty-one manuscripts,

but it was not his habit to make full inventories. In Stow's

time, however, few books remained.[4] Three volumes only

can be traced now--(1) a manuscript of Avicenna, (2) the

Chronicle of Ralph de Diceto in the Lambeth Palace

Library, and (3) the Miracles of the Virgin, in the Aberdeen

University Library.[5]

[1] Stow, i. 328.

[2] Dugdale, Hist. of St. Paul's, 392-398.

[3] Ibid., 399.

[4] Stow, i. 328.

[5] Ibid., ii. 346; Simpson, Reg. S. Pauli, 13, 78, 133, 173,

227.

Section VII

Although neither a monastic nor a collegiate church,

Wells was already in the thirteenth century a place with

some equipment for educational work. Besides the

choristers' school, a schola grammaticalis of a higher

grade was in existence. After 1240 the Chancellor's

duties included lecturing on theology. Not improbably,

therefore, a collection of books was formed very early.

And indeed the Dean and Chapter in 1291 received from

the Dean of Sarum books lent by the Chapter, and some

others bequeathed to them. Hugo of St. Victor, Speculum

de Sacramentis, and Bede, De Temporibus, were the books

returned from Sarum; among those bequeathed were

Augustine's Epistles and De Civitate Dei, Gregory the

Great's Speculum, and John Damascenus. We know

nothing of the character and size of the library at this

time, although it seems to have been preserved in a special

room. In 1297, the Chapter ordered the two side doors

of the choir screen in the aisles to be shut at night. One

door near the library (versus librarium) and the Chapter

was only to be open from the first stroke of matins until

the proper choir door was opened at the third bell. At

other times during the day it was always to be closed,

so that people could not injure the books in the library,

or overhear the conferences of the Chapter (secreta capituli).

This library was most likely on the north side of the

church, with the Chapter House beside it, in the north

transept, as shown conjecturally in the plan given in

Canon Church's admirable Chapters in the Early History of

the Church of Wells.[1] That so early, in a church neither

monastic nor collegiate, a school was at work, and a

library had been formed, is a specially significant fact in

the study of our subject.

[1] Pp. 1, 325-327.

In this position the library remained until the fifteenth

century. Two notices occur of it, one in 1340 and

another in 1406, in both cases in connection with an

image of the Holy Saviour, "near the library."

But in the fifteenth century a new library was built

over the eastern cloister. Bishop Nicholas of Bubwith,

in his will of 1424, bequeathed one thousand marks to

be faithfully applied and disposed for the construction and

new building of a certain library to be newly erected upon

the eastern space of the cloister, situate between the south

door of the church next the chamber of the escheator of

the church and the gate which leads directly from the

church by the cloister into the palace of the bishop.[1] The

work was begun by his executors, but certain signs of

break in the building suggest some delay in finishing it.

This room is probably the only cathedral library built over

a cloister which remains in its original completeness. It

is 165 feet by 12 feet; now only about two-thirds of it

are devoted to the library. When this room was first

fitted up as a library no one knows; but tradition fixes

the date at 1472. The present fittings were put in during

Bishop Creighton's time (1670-72).

[1] In the fifteenth century the bishops of Wells were good

friends of learning: Skirlaw gave books to University College,

Oxford; Bowet left a large library; Stafford gave books; Bekynton

was the companion of the most cultivated men of his time. Dean

Gunthorpe is well known as a pilgrim to Italy, who returned laden

with manuscripts (see p. 192).

Shortly after the date of Bubwith's will Bishop Stafford

(1425-43) gave ten books--not an inspiriting collection--

but he desired to retain possession of them during his

lifetime.[1] In 1452 Richard Browne (alias Cordone),

Archdeacon of Rochester, left to the library of Wells,

Petrus de Crescentiis De Agricultura, and two other books,

Jerome's Epistles, and Lathbury Super librum Trenorum,

which were to be kept in the church in wooden cases.[2]

Were these cases to resemble the boxes still remaining

in Exeter Cathedral? The same will ordered the Decretales

of Clement, which had been borrowed for copying, to be restored

to this library; two other books were also given back;

and the will further notes that there are several books

belonging to the library in a certain great bag in the inner

room of the treasury at Wells.[3]

[1] Hist, MSS. Rept. 3, App. 363a.

[2] Mun. Acad., 649,

[3] Mun. Acad., 652-653.

Leland only mentions forty-six books in the library

in his time. "I went into the library, which

whilome had been magnificently furnished with a considerable

number of books by its bishops and canons,

and I found great treasures of high antiquity." Among

the books he found were sermons by Gregory and Aelfric

in Anglo-Saxon, Terence, and "Dantes translatus in

carmen Latinum." Very few books belonging to the

old library before the Dissolution have survived. Some

are in the British Museum, the Bodleian, and certain

collegiate libraries; and several manuscripts remain in the

hands of the Dean and Chapter. Among them are three

manuscripts known as Liber albus I, Liber ruber II, and

Liber albus III, which contain an extremely valuable series

of documents.[1]

[1] L. A. R., viii. 372; Canon Church's account of the library,

in Archaeologia, lvii. pt. 2, is very full and interesting.

Section VIII

In the York fabric rolls appear from time to time

expenses for writing, illuminating, and binding church

books; but we know little or nothing about the Chapter

library, if such existed. William de Feriby, a canon,

bequeathed his books in 1379. Between 1418 and 1422,

a library was built at the south-west corner of the south

transept. The building is in two floors, and the upper

appears to have been the book-room; it is still in existence.

In the rolls are several references to the building.

1419. Et de 26l. 13s. 4d. de elemosina domini Thomae Haxey ad

cooperturam novi librarii cum plumbo.

Haxey was a good friend to the cathedral; and he gave

handsomely toward the library. His arms were put up in

one of the new library windows.

1419. In sarracione iiij arborum datarum novo librario per

Abbatem de Selby, 6/8.

1419. Et Johanni Grene, joynor, pro joynacione tabularum pro

libraria et planacione et gropyng de waynscott, per annum,

17s. 8d.

In operacione cc ferri in boltes pro nova libraria per Johannem

Harpham, fabrum, 8s.[1]

[1] Surtees Soc., xxxv. 36-40.

In 1418 John de Newton, the church treasurer,

bequeathed to the Chapter a number of books, including

Bibles, commentaries, and patristical and historical works,

as well as Petrarch's De remediis utriusque fortunae.[1]

They were chained to the library desks, and were guarded

with horn and studs, to protect them from the consequences

of careless use by readers.

[1] Hunter, Notes of Wills in Registers of York, 15.

1421. Johanni Upton pro superscriptura librorum nuper magistri

Johannis Neuton thesaurarii istius ecclesiae legatorum librario,

2s. Thomae Hornar de Petergate pro hornyng et naillyng

superscriptorum librorum, 2s. 6d. Radulpho Lorymar de

Conyngstrete pro factura et emendacione xl cathenarum pro

eisdem libris annexis in librario predicto, 23s. Id.[1]

[1] Surtees Soc., xxxv., 45-46.

From time to time a few other bequests were made:

thus, Archdeacon Stephen Scrope bequeathed some books

on canon law, after a beneficiary had had them in use

during his life (1418). Robert Ragenhill, advocate of the

court of York, enriched the church with a small collection

(1430); and Robert Wolveden, treasurer of the church,

left to the library his theological books (1432).[1]

[1] Ibid., iv. 385; xiv. 89, 91.

Section IX

The Sacrist's Roll of Lichfield Cathedral, under date

1345, contains en inventory of the books then in possession

of the church. All of them were service books, excepting

only a De Gestis Anglorum.[1] Thereafter we cannot discover

a notice of the library until 1489, when Dean Thomas

Heywood gave L 40 towards building a home for the books.

Dean Yotton assisted in the good work. By 1493 the

building was finished. It stood on the north side of the

Cathedral, west of the north door, or "ex parte boreali in

cimeterio."[2] The Dean and Chapter had it pulled down

in 1758.

[1] W. Salt Arch. Soc., vi. pt. 2, 211.

[2] Capit. Acts, v. 3.

Nearly all the books of the early collection perished

during the Civil War; but the finest manuscript, known as

St. Chad's Gospels, was saved by the preceptor. Among

the other manuscripts in the possession of the Chapter are

a fine vellum copy of Chaucer's Canterbury Tales, with

beautiful initials, and the Taxatio Ecclesiastica, a tithe book

showing the value of church property in Edward I's time.[1]

[1] Harwood, Hist. and Antiq. of the Ch.... of Lichfield (1806),

109.

Section X

Many other churches, some of them small and unimportant,

owned books, and received them as gifts or

bequests. In the time of Richard II the Royal collegiate

chapel of Windsor Castle had, besides service books,

thirty-four volumes on different subjects chained in the

church, among them a Bible and a Concordance, and two

books of French romance, one of which was the Liber de Rose.[1]

[1] Vict. County Hist. of Berkshire, ii. 109.

The library of St. Mary's Church, Warwick, was first

formed by the celebrated antiquary, John Rous. Before

his time we hear only of one or two books. In 1407

there was a collection of fifty service books, and a

Catholicon, the latter being perhaps the nucleus of a

library.[1] "At my lorde's auter," that is, at the Earl of

Warwick's altar, were to be found among other goods and

books, the Bible, the fourth book of the Sentenccs, Pupilla

Oculi, a work by Reymond de Pennaforte, Isidore, and

some canon law.[2] John Rous seems to have inherited the

bookish tastes of his relative, William Kous. William had

bequeathed his books to the Dean, charging him to allow

John to read them when he came of age and had received

priest's orders.

[1] Vict. Hist. Warwickshire, ii. 127 b.

[2] Ibid., ii. 128a.

Among the Harleian MSS. in the British Museum is

a small volume written on parchment by Humphrey Wanley,

which includes a copy of a curious inventory of vestments,

plate, books, and other goods made in the time of John

Rous, 1464. A portion of this inventory has been printed

in Notices of the Churches of Warwickshire, i. 15--16. "It.

v bokes beynge in the handes of Maister John Rous now

priest whuche were Sir William Rous and bequath hem to

the Dean and Chapitre of the forseide Chirche Collegiall

under condicon that the seid maister John beynge priest

shulde have hem for his special edificacon duryng his fief.

And after his decees to remayne and to be for ever to the

seide Dean and Chapitre as it appereth by endentures

thereof made whereof one party leveth with the Dean and

Chapitre. That is to say i book quem composuit ffrater

Antoninus Rampologus de Janis 2 fo Chorinth 14. It.

1 book cald pars dextera et pars sinistra 2 fo non carere.

It. 1 bible versefied cald patris in Aurora 2 fo huic opifox.

It. 1 book of powles epistoles glosed 2 fo de Jhu qui dr

Xtus. It. 1 book cald pharetra 2 fo hora est jam nos de

sompno surgere. It. 1 quayer in the whuche is conteyned

the exposicon of the masse 2 fo cods offerim."

John also seems to have given books as well as a room

to house them.[1] An old view of the church, taken before

the great fire which destroyed the town in 1694, shows

the south porch surmounted with his library, as then

standing; but this room was destroyed in the fire, and it

seems certain the books were burnt. The present library

was founded in 1701, and includes no part of the original

collection.[2]

[1] Johannes Rous, capellanus Cantariae de Guy-Cliffe, qui super

porticum australem librariam construxit, et libris

ornavit.--Gentleman's Magazine (N.S), xxv. 37. The chapel of

Guy's Cliffe was erected by Richard Beauchamp for the repose of

the soul of his "ancestor," Guy of Warwick, the hero of

romance.

[2] Mr. W. T. Carter, of the Warwick Public Libtary, has kindly

given me much information about St. Mary's Church library.

Bequests to churches of service books, such as that to

the church of St. Mary, Castle-gate, York (1394), were

numerous; they may be set apart with bequests of vestments,

plate, and money. Some bequests have a different

character. A chancellor of York, Thomas de Farnylaw,

leaves books, bound and unbound, to the Vicar of Waghen;

a volume of sermons and a "quire" to the church of

Embleton; and a Bible and Concordance to be chained in

the north porch of St. Nicholas' Church, Newcastle, "for

common use, for the good of the soul of his lord William

of Middleton" (1378). A chaplain leaves service books,

Speculum Ecclesiae, and the Gospels in English to Holy

Trinity Church, Goodramgate, York (1394). A Bristol

merchant bequeaths two books on canon law to St. Mary

Redcliffe Church, there to be preserved for the use of the

vicar and chaplains (1416). In the same year a Canon of

York enriches Beverley Church with all his books of canon

and civil law. Books were also chained in the church of

St. Mary of Oxford. Bishop Lyndwood of St. David's

bequeaths a copy of his digest of the synodal constitutions

of the province of Canterbury for chaining in St. Stephen's

Chapel, "to serve as a standard for future editions" (1443).

Richard Browne, or Cordone, who has left books to Wells,

reserves for the parish church of Naas in Ireland a Catholicon

and other manuscripts (1452). To Boston Church a

rector of Kirkby Ravensworth bequeaths several books,

but one named John Bosbery was to have the use of them

for life: among the gifts was Polichronicon (1457). Canon

Nicholas Holme leaves Pupilla Oculi to the parish church

of Redmarshall (1458). A chaplain bequeaths one book

to St. Mary's Church, Bolton, another to St. Wilfrid's

Church, Brensall in Craven, and a third to All Saints'

Church, Peseholme, York (1466). Sir Richard Willoughby

orders church books and a Crede mihi to be given to

Woollaton Parish Church (1469). Robert Est, possibly

a chantry-priest in York Minster, enriches the parish

church of his native Lincoln village, Brigsley, with a copy

of Legends of the Saints, Speculum Christiani, Gesta

Romanorum cum aliis fabulis Isopi et mutis narrationibus,

and a Psalter (1474-75). To the church of St. Mary's,

Nottingham, the vicar leaves a Golden Legend, a Polichronicon,

besides Pupilla Oculi, and a portiforium to Wragby

Church, and a missal to Snenton Church (1476). Sir

Thomas Lyttleton befriends King's Norton Church by

leaving it a Latin-English dictionary, and that of Halesowen

in Worcestershire by leaving a Catholicon, the Constitutiones

Provinciales (possibly Lyndwood's digest, the Provinciale),

and the Gesta Romanorum (1481). A man of Leicester

was sued by the church wardens of the parish church of

Welford, in the county of Leicester, on a charge of having

taken away certain books belonging to the church and

sold them (1490). The vicar of Ruddington bequeaths

three books, "ad tenendum et ligandum cum cathena ferrea

in quadam sede in capella B. M. de Rodington" (1491).

Thomas Rotherham, benefactor of Cambridge University

Library, gave to the church of Rochester ten pounds for

building a library (1500). To Wetheringsett Church a

chaplain of Bury carefully reserves "a book called

Fasiculus Mors [Fasciculus morum], to lye in the chauncell,

for priests to occupye ther tyme when it shall please them,

praying them to have my soule in remembraunce as it shall

please them of their charite" (1519).[1]

[1] Arch. Inst. City of York (1846), 10-11; Surtees Soc., iv.

102-103, 196; xiv. 57-59, 159, 171, 220-222, 221n; xxvi. 2-3;

xxx. 219, 275; Cox and Harvey, English Church Furniture, 331;

Mun. Acad., 648-649; Library, i. 411; Cam. Soc., Bury Wills, 253.

A very little research would add considerably to our

list; while, apart from records of gifts and bequests, are

numberless references to books in churches. For example:

in the churchwarden's account book (c. 1525) of All Saints,

Derby, occurs an entry beginning: "These be the bokes in

our lady Chapell tyed with chenes yt were gyffen to

Alhaloes church in Derby--

In primis one Boke called summa summarum.

Item A boke called Summa Raumundi [Summa poenitentia et

 matrimonio of Reymond de Pennaforte of Barcelona].

Item Anoyer called pupilla occult [Pupilla oculi, by J. de

 Burgo].

Item Anoyer called the Sexte [Liber Sextus Decretalium].

Item A boke called Hugucyon [see pp. 223-4].

Item A boke called Vitas Patrum.

Item Anoyer boke called pauls pistols.

Item A boke called Januensis super evangeliis dominicalibus

 [Sermons of Jacobus de Voragine, Abp. of Genoa, on the

 Gospels for the Sundays throughout the year].

Item a grette portuose [a large breviary].

Item Anoyer boke called Legenda Aurea [Legenda sanctorum

 aurea of Jacobus de Voragine]. [l]

[1] Cox, J. C., and Hope, W. H. St. John, Chronicles of the

Colleg. Ch. of All Saints, Derby (1881), 175-177.

This is a respectable list for such a church. Some

sixty years before there were apparently only service

books (1465).[1]

[1] Ibid., 157.

From 1456 to 1475 charges occur in the accounts of

St. Michael's Church, Cornhill, for chains to fix psalters,

and for writing.[1] At St. Peter's upon Cornhill there would

appear to have been a good library. "True it is," writes

Stow, "that a library there was pertaining to this Parrish

Church, of olde time builded of stone, and of late repayred

with bricke by the executors of Sir John Crosby Alderman,

as his Armes on the south end doth witnes. This library

hath beene of late time, to wit, within these fifty yeares,

well furnished of bookes: John Leyland viewed and commended

them, but now those bookes be gone, and the place

is occupied by a schoolemaister."[2] In 1483 the Church of

St. Christopher-le-Stocks, London, seems to have had a

collection only of service books; but five years later

mention is made of "a grete librarie." "On the south side

of the vestrarie standeth a grete librarie with ii longe

lecturnalles thereon to lay on the bookes."[3] About the

middle of the sixteenth century certain inhabitants of

Rayleigh held a meeting one Sunday, after service, and,

without the consent of the churchwardens, sold fifteen

service books, and "four other manuscript volumes," as

well as some other church goods, for forty shillings.[4]

[1] Library, i. 417.

[2] Stow, i. 194. Leland, iv. 48, has a note of four MSS. "in

bibliotheca Petrina Londini." Possibly this library was formed by

Rector Hugh Damlet, who was a learned man, and gave several books

to Pembroke College, Cambridge.--James 10, 184.

[3] Archaeologia, xiv. 118, 120.

[4] R. H. S., vi. 205.

But we might continue for a long time to bring

togather facts of this kind. Enough has been written to

suggest the character and extent of the work done by the

churches. Many of these small collections were for use

in connexion with the schools; they were formed for the

benefit of clergy and the increase of clergy. The few

books chained up in the churches for the use of the people

were displayed for various reasons. The Catholicon, a

Latin grammar and a dictionary, was a large book,

obtainable only at great cost, yet for reference

purposes all students and scholars constantly needed it.

Wealthy ecclesiastics and benefactors would therefore

naturally leave such a book for chaining up in the church,

which was then the real centre of communal life. The

Catholicon was chained up for reference in French churches,

and the practice was imitated here, possibly in nearly all

the large churches.[1] The Medulla grammatice, left to

King's Norton Church by Sir Thomas Lyttleton, was a

book of similar character, and would be deposited in church

for a like purpose. Books of canon law would also be

useful for reference purposes when chained in the church.

Some other shackled books were homiletical in character.

Should we be accused of excess of imagination if we

conjured up a picture of a little cluster of people standing

by a clerk who reads to them a sermon or a passage of

Holy Writ? The collection of tales, each with a moral,

known as the Gesta Romanorum, would make especially

attractive reading. Some books often found in churches

and frequently mentioned in this book, as the Summa

Praedicantium of John de Bromyarde, Pupilla Oculi, by

John de Burgo, and the Speculum Christiani, by John

Walton, were manuals for the instruction of priests.

[1] Sandys, i. 606; Le Clerc, Hist. Litt. (2nd ed.), 430.

CHAPTER VI. ACADEMIC LIBRARIES: OXFORD

"Ingenia hominum rem publicam fecerunt."

Section I

Probably a few scribes plied their craft in Oxford

in early days long before the students began to

make a settlement, for the town had been a flourishing

borough, one of the largest in England. But until the

end of the twelfth century we hear nothing about books

and their makers or users in Oxford. Then we find illuminators,

bookbinders, parchmenters, and a scribe referred

to in a document relating to the sale of land in Cat Street.

This record is very significant, as it suggests the active

employment of book-makers in the centre of Oxford's

student life. St. Mary's Church was the hub. Cat Street,

School Street running parallel with it from High Street

to the north boundary, and Schydyard Street, the continuation

of School Street on the southern side of High Street,

alleys of the usual medieval narrowness and mean appearance,

the buildings on either hand almost touching one

another, and the way dark--were the haunts of masters

and scholars and all those depending on them. Students,

old and young, of high station and low, are crowded in

lodging-houses, many of which are shabby, dirty, and

disreputable. Hence they come forth to play their games

or carry on their feuds. Some haunt taverns and worse

places. Others eke out their means by begging at street

corners. All get their teaching by gathering round masters

whose rostrum is the church doorstep or the threshold of

the lodging-house. Amid the manifold distractions of this

queerly-ordered life the maker and seller of books earns

what living he can; his chief patrons being indigent

masters, who often must starve themselves to get books, and

students so poor that pawning becomes a custom regulated

by the University itself.

Not till the University became firmly established as a

corporate body could a common library be formed. The

beginning was simple. The first books reserved for

common use had their home in St. Mary's Church: some

lay in chests, and were lent in exchange for a suitable

pledge; others were chained to desks so that students

could readily refer to them. These books were almost

certainly theological in character, and all were no doubt

given by benefactors, now unknowm. Such a gift was

received early in the thirteenth century from Roger de

L'Isle, Dean of York, who gave a Bible, divided into four

parts for the convenience of copyists, and the Book of

Exodus, glossed, but old and of little value.[1] Possibly

some books remained in the church even after an independent

library was founded, for as late as 1414 a copy

of Nicholas de Lyra was chained in the chancel for public

use, where it was inspected by the Chancellor and proctors

every year.[2]

[1] N. Bishop's Collectanea, now at Cambridge; Wood, Hist. and

Antiq. U. of O., ed. Gutch, 1796 2, vol. ii. pt. 2, 910.

[2] Mun. Acad., 270.

To a "good clerk" who had gathered his learning at

three Universities--the arts at Paris, canon law at Oxford,

and theology at Cambridge--the University library appropriately

owes its origin. Bishop Cobham left his books

and three hundred and fifty marks for this purpose in

1327. He had proposed to build a two-storied building,

the lower chamber to be the Congregation House, and the

upper a library; or perhaps the Congregation House was

already standing, and he had the idea of adding another

story, for use as an oratory and library. Therein his

books would bide when he died.[1] Not till long after his

death was the building completed. His books did not

come to the University without much trouble. Bequests

were elusive in the Middle Ages, for people sometimes

dreamed of projects they could not realize while they lived,

and sanguinely hoped their executors would win prayers

for the dead by successfully stretching poor means to a

good end. Cobham died in debt. His books were pawned

to settle his estate and pay for his funeral. Adam de

Brome redeemed the pledges, and handed them over, not

to the University, but to his newly-founded college of

Oriel.[2] In peace the books were enjoyed at Oriel until

four years after de Brome's death. The Fellows claimed

them, it appears, not only because he redeemed them, but

because, as impropriating rectors of the church, both

building and library were theirs, they argued, by right.

The University was equally persistent in its claim. At

last, ten years after Cobham's death, the Commissary,

taking mean advantage of the small number of Fellows in

residence in autumn, went to Oriel with "a multitude of

others," and brought the books away by force. Thereafter

the University held them, but it took nearly seventy years

to settle the dispute about them, and to decide the ownership

of the Congregation House (1410).[3]

[1] Clark, 144; Pietas O., 5; Lyte, 97; Oriel document.

[2] O. H. S. 5, Collect., i, 62-65.

[3] Univ. Arch. W. P. G., 4-6.

Long before 1410 the "good clerk's" books had been

made of real service to students. Fittings were put up in

the library room (1365). Then regulations for managing

the library were drawn up (1367). The books were to be

put in the chamber over the Congregation House, marshalled

in convenient order and chained. There, at certain times,

scholars were to have access to them. Now first appeared

upon the scene a University librarian. The University's

means were slender, and L 40 worth of the books were sold

to provide a stipend for a chaplain-librarian: in place of

these books others of less value were bought; probably

some of Cobham's books were finely illuminated, and the

intention was to purchase less costly copies in their stead.

The chaplain was to pray for the souls of Cobham and of

University benefactors; and to have the charge of the

bishop's books, of the books in the chests, and of any books

coming to the University afterwards.[1]

[1] Mun. Acad., 226-228.

We can easily imagine what the library was like. The

chamber over the Congregation House is small, scarcely

larger than the average class-room of to-day; lighted by

seven windows on each side. Between some, if not all, of

the windows bookcases would stand at right angles to the

wall, forming little alcoves, fit for the quiet pursuit of

knowledge. Learning itself was shackled. Chains from a

bar running the length of each case secured the books,

which could only be read on the slope fixed a few feet

above the floor. In each alcove was a bench for readers

to sit upon. A large and conspicuous board, with titles

and names of benefactors written upon it in a fair hand,

hung up in the room.[1] Here then would come the flower

of Oxford scholarship to study, any time after eight in the

morning. Every student is welcome if he does not enter

in wet clothing, or bring in ink, or a knife, or dagger. We

like to picture this small room, fitted with solid, rude

furniture, monastic in its austerity of appearance; full of

students working eagerly in their quest for knowledge--

making extracts in pencil, or with styles on their tablets,

amid a silence broken only by the crackle of vellum leaves,

and the rattle of a chain.

[1] Ibid., 267.

Such a picture would perhaps be overdrawn. Young

Oxford was not always quiet, or whole-heartedly studious.

The liberal regulations seem to have been liable to abuse.

Students soiled and damaged the books. The little room

was more than full: it was overcrowded with scholars, and

with "throngs of visitors" who disturbed the readers.

After 1412 only graduates and religious who had studied

philosophy for eight years could enter the library, and

while there they must be robed. Even such mature

students had to make solemn oath, in the Chancellor's

presence, to use the books properly: make no erasures or

blots, or otherwise spoil the precious writing.[1] Under these

regulations the library was open from nine to eleven in the

morning, and from one to four in the afternoon, Sundays

and mass days excepted. Strangers of eminence and the

Chancellor could pay a visit at any time by daylight. The

chaplain, who was to be a man of parts, of proved

morality and uprightness, now received 106s. 8d. a year.

The Proctors were bound to pay this stipend half-yearly,

with punctuality, or be fined the heavy sum of forty

shillings: the chaplain, it is explained, must have no

grievance to nurse--no ground for carrying out his duties

in a slovenly or perfunctory manner. He, indeed, was an

important officer. For health's sake he must have a

month's holiday during the long vacation. As it was

absurd for him to have fewer perquisites than those below

him in station, every beneficed graduate, at graduation, was

required to give him robes.[2] The finicking character of

these regulations suggests that the University statute-

maker had as great a dislike for "understandings" as

Dr. Newman.

[1] Mun. Acad., 265.

[2] Ibid,, 261 et seq.

Thus was established firmly, in the early years of the

fifteenth century, a University Library, an important resort

of students; the proper place, as the common rendezvous

of members of the University, for publishing the Lollard

doctrines condemned at London in 1411. No town in

England was better supplied with libraries than Oxford,

for besides the collections of the University, the monastic

colleges and the convents, libraries were already formed at

Merton, University, Oriel and New Colleges. Such progress

in providing scholars' armouries is remarkable, the greater

part of it being accomplished during a period of great

social and religious unrest--not the unrest of a wind-fretted

surface, but of a grim and far-sweeping underswell--a

period when pestilence, violent tempests and earthquakes,

seemed bodeful of Divine displeasure; not a time surely

when the studious life would be attractive, or when much

care would be taken to establish libraries, unless indeed

controversy made recourse to books more necessary or the

signs of the times gave birth to a greater number of

benefactors.[1]

[1] After the Black Death, Trinity Hall, Cambridge, possibly

Corpus Christi, Cambridge, Canterbury College and New College,

Oxford, were founded, and University (Clare) Hall, Cambridge, was

enlarged, partly, at any rate, to repair the ravages the plague

had made among the clergy.--Camb. Lit., ii. 354; cf. Hist. MSS.,

5th Rep., 450.

But the University library was to become the richest

and most considerable in the town. Benefactors were well

greeted. Besides praying for their souls--and some of

them, like Bishop Reed, were pathetically anxious about

the prayers--the University showed every reasonable sign

of its gratitude: posted up donors' names in the library

itself; submitted each gift to congregation three days after

receiving it, and within twelve days later had it chained

up.[1] Many gifts of books were received, some from the

highest in the land: from King Henry the Fourth and his

warlike and ambitious sons--Henry V, Clarence, Bedford,

and Gloucester; from Edmund, Earl of March; from

prelates--Archbishop Arundel, Repyngton of Lincoln,

Courtney of Norwich, and Molyneux of Chichester; from

great Abbot Whethamstede of St. Albans; from wealthy

Archdeacon Browne or Cordone; from rich citizens of

London--Thomas Knolles the grocer and T. Grauntt; and

from Henry VI's physician, John Somersett. John Tiptoft,

Earl of Worcester, also promised books worth five hundred

marks, but after his death they did not come to hand.[2]

[1] Mun. Acad., 267.

[2] Ibid., 266; O. H. S. 35-36, Anstey, 222, 229, 279, 313, 373,

382, 397.

By far the most generous of friends was the Duke of

Gloucester, whose first gift was made before 1413,[1] and his

last when he died in 1447. His record as the helper and

protector of Oxford, his patronage of learning, and of such

exponents of it as Titus Livius of Forli, Leonardo Bruni,

Lydgate and Capgrave, the fact that, notwithstanding his

"staat and dignyte,"

 "His courage never cloth appall

 To study in bokes of antiquitie,"

earned for him the name of the "good" duke--an appellation

to which the shady labyrinth of his career as a politician,

as a persecutor of the Lollards, and as a licentious man, did

not entitle him. But then Oxford--and its library--was

most in need of such a friend as this English Gismondo

Malatesta; not only on account of his generosity, but

because his royal connexions enabled him to exert influence

on the University's behalf, both at home and abroad.

[1] Mun. Acad., 266.

Of the character of the Duke's gifts in 1413 and in

1430 we know nothing: in 1435 he gave books and money,

but how many books or how much money is not recorded.

Three years later the University sought another gift from

him, and he forthwith sent no fewer than 120 volumes

(1439).[1] The University's gratitude was unbounded. On

certain festivals during the Duke's lifetime prayers were to

be said for him, within ten days after he died a funeral

service was to be celebrated, and on every anniversary of

his death he and his consort were to be commemorated.[2]

Their letters were fulsome: as a founder of libraries he was

compared with Julius Caesar--a compliment also paid him

about the same time by Pier Candid Decembrio; Parliament

was besought to thank him "hertyly, and also prey Godd

to thanke hym in tyme commyng, wher goode dedys teen

rewarded";[3] as a prince he was most serene and illustrious,

lord of glorious renown, son of a king, brother of a king,

uncle of a king, "the very beams of the sun himself"; as a

donor, as greatly and munificently liberal as the recipients

were lowly and humble.[4]

[1] The indenture in which the books are catalogued mentions nine

books received before: possibly these were the gift of

1435.--Mun. Acad., 758; O. H. .S. 35, Anstey, 177.

[2] O. H. S. 35, Anstey, 184-90.

[3] O. H. S. 35, Anstey, 184.

[4] Mun. Acad., 758.

Congregation further marked its appreciation by decreeing

a fresh set of library regulations. A new register,

containing a list of the books already given, was to be

made, and deposited in the chest "of five keys"; lists were

also to be written in the statute books. No volume was

to be sold, given away, exchanged, pledged, lent to be

copied, or removed from the library--except when it needed

repair, or when the Duke himself wanted to borrow it, as

he could, though only under indenture.[1] All books for

the study of the seven liberal arts--the trivium and the

quadrivium--and the three philosophies were to be kept in

a chest called the "chest of the three philosophies and the

seven sciences"; a name suggesting a talisman, like the

golden fleece or the Holy Grail, for which one would

exchange the world and all its ways. The librarian had

charge of this wonderful chest. From it, by indenture, he

could lend books--apparently these books were excepted

from the general rule--to masters of arts lecturing in these

subjects, or, if there were no lecturers, to principals of halls

and masters. And, following older custom, a stationer set

upon each book a price greater than its real value, to lead

borrowers to take more care of it.[2] From a manuscript

preserved in the library of Earl Fitzwilliam at Wentworth

Woodhouse are taken the following curious lines indicating

the character and arrangement of his books:--

 "At Oxenford thys lord his bookie fele [many]

 Hath eu'y clerk at werk. They of hem gete

 Metaphisic; phisic these rather feele;

 They natural, moral they rather trete;

 Theologie here ye is with to mete;

 Him liketh loke in boke historial.

 In deskis XII hym serve as half a strete

 Hath looked their librair uniu'al."[3] [universal]

[1] O. H. S: 35, Anstey, 246.

[2] O. H. S. 35, Anstey, 187-89; Mun. Acad., 326-29.

[3] Athenaeum, Nov. 17, '88, p. 664; Hulton, Clerk of Oxford in

Fiction, 35.

A year later Gloucester sent 7 more books; then

after a while 9 more (1440-41);[1] and a little later still

his largest gift, amounting to 135 volumes. These handsome

accessions made the collection the finest academic

library in England, not excepting the excellent library of

380 volumes then at Peterhouse. It had a character

of its own. The usual overwhelming mass of Bibles,

of church books, of the Fathers and the Schoolmen

does not depress us with its disproportion. The collection

was strong in astronomy and medicine: Ptolemy,

Albumazar, Rhazes, Serapion, Avicenna, Haly Abenragel,

Zaael, and others were all represented. Besides these, there

was a fine selection of the classics--Plato, Aristotle, including

the Politica and Ethica, Aeschines' orations, Terence, Varro's

De Originae linguae Latinae, Cicero's letters, Verrine and

other orations, and "opera viginti duo Tullii in magno

volumine," Livy, Ovid, Seneca's tragedies, Quintilian, Aulus

Gellius, Noctes Attacae, the Golden Ass of Apulelus, and

Suetonius. But the most interesting items in the list of

his books are the new translations of Plato, and of Aristotle,

whose Ethica was rendered by Leonardo Bruni; the Greek

and Latin dictionary; and the works of Dante, Petrarch

(de Vita solitaria, de Refiais memorandis, de Remediis

utriusque fortunae), Boccaccio, and of Coluccio Salutati's

letters.[2]

[1] O. H. S. 35, Anstey, 197 204.

[2] See lists of Gloucester's books in Mun. Acad., 758-65; O. H.

S., Anstey, 179, 183, 232

The library's character might still further have been

freshened had Gloucester's bequest of his Latin books--the

books, we may suppose, he himself prized too highly to

part with during his lifetime--been carried into effect.[1]

[1] He also owned some French manuscripts: what he gave to Oxford

formed part of a much larger private library.

"Our right special Lord and mighty Prince the Duke of

Gloucester, late passed out of this world,--whose soul God

assoil for his high mercy,--not long before his decease,

being in our said University among all the doctors and

masters of the same assembled together, granted unto us

all his Latin books, to the loving of God, increase of clergy

and cunning men, to the good governance and prosperity

of the realm of England without end . . . the which gift

oftentimes after, by our messengers, and also in his last

testament, as we understand, he confirmed." But alas!

Gloucester's bequest was even more elusive than

Cobham's. These books they could, "by no manner of

labours, since he deceased, obtain."[1] What followed is

interesting. Letters asking for the books were sent to the

king, to Mr. John Somersett, His Majesty's physician, "lately

come to influence," to William of Waynflete, provost of the

king's pet project, Eton College, and much in favour; and

to the king's chamberlain (1447). As these appeals were

unavailing, another letter was sent to the king in 1450,

and several others to influential persons, some being to

Gloucester's executors; then, in the same year, the House of

Lords was petitioned. All this wire-pulling failed to serve

its end. The University became angry. An outspoken

letter was sent to Master John Somersett, "lately come to

influence": "Our proctor, Mr. Luke, tells us of your

efforts for us to obtain the books given by the late Duke

of Gloucester, and of your intercession with the king in our

cause: also that you propose to add, of your own gift,

other books to his bequest." All this is very good of you,

the letter proceeds, in effect, "but how is it that, under

these circumstances, the Duke's books, which came into

your custody, are not delivered to us, unless it be that

some powerful influence is exerted to prevent it; for a

steadfast and good man will not be made to swerve from

the path of justice by interest or cupidity. Use your

endeavours to get these books: so do us a good favour; and

clear your character." Three years later it was discovered

the books were scattered and in private hands (1453),[2] or,

as seems likely, at King's College, Cambridge, and Eton.

[1] O. H. S. 35, Anstey, 294-95.

[2] O. H. S. 35, Anstey, 285-86, 300-I, 318.

Now the library over the Congregation House was all

too small. A Divinity School seems to have been first

projected in 1423; building began about seven years

later;[1] but the work proceeded very slowly, owing to

want of money, which the authorities tried to raise in

various ways, even by granting degrees on easy terms.

When Gloucester's books came to overcrowd the old

library--and the books were chained so closely together

that a student when reading one prevented the use of

three or four books near to it--the idea was apparently

first mooted of erecting a bigger room over the new school,

where scholars might study far from the hum of men (a

strepitu succulari). The University sent an appeal to the

Duke for help to carry out this scheme (1445), but he had

then lost power and was in trouble, and does not seem to

have responded favourably, albeit they suggested adroitly

the new library should bear his name.[2] The building was

finished forty years after his death. This ultimate success

was due chiefly to the generosity of Cardinal Beaufort, the

Duchess of Suffolk, and Cardinal Kempe--whose own

library was magnificent.[3]

[1] O. H. S. 35, Anstey, 9, 46.

[2] O. H. S. 35, Anstey, 245-46.

[3] O. H. S. 35-36, Anstey, 326, 439.

By 1488, then, the University was in full enjoyment of

the chamber known ever since as Duke Humfrey's Library,

the noblest storehouse of books then existing in England.[1]

In the same year an old scholar, not known by name,

gave 31 books, and in 1490 Dr. Litchfield, Archdeacon

of Middlesex, presented 132 volumes and a sum of L 200.

These gifts mark the culminating point in the history of the

first University library--a collection over a century and a

half old, accumulated slowly by the forethought and generosity

of the University's friends, only, alas! in a few years'

time to be almost completely dispersed and destroyed.

[1] The plan resembled that of the old library built by Adam de

Brome. For notes on the architectural history of this library,

see Pietas O.

Section II

Before speaking of the dispersion of the University

collection it will be well to observe what had been done in

the colleges, where libraries must have formed an important

part of the collegiate economy. Books, indeed, were eagerly

sought, carefully guarded and preserved; and wealthy Fellows

--even Fellows not to be described as wealthy--often proved

their affection for their college by giving manuscripts.

The first house of the University, William of Durham's

Hall orUniversity Hall (now University College), was founded

between 1249 and 1292, when its statutes were drawn up.

In these statutes are the earliest regulations of the University

for dealing with books in its possession.[1] It seems clear that

the college enjoyed a library--perhaps of some importance,--with

excellent regulations for its use, at the end of the thirteenth

century. What is true of University College is true also of

nearly all the other colleges. Although most of them were not

rich foundations, one of the first efforts of a society was to

collect books for common use. A few years after Merton's

inception (1264) the teacher of grammar was supplied with books

out of the common purse, and directions were given for the care

of books.[2] To Balliol, Bishop Gravesend of London bequeathed

books (1336) some fifty years after the statutes were given by

the founder's wife.[3] Four years later Sir William de

Felton presented to the college the advowson of the

Church of Abboldesley, so that the number of scholars

could be raised, each could have sufficient clothing, receive

twelvepence a week, and possess in common books relating

to the various Faculties.[4] The earliest reference to the

library of Exeter College, or Stapledon Hall, occurs also

about half a century after its foundation: in 1366 payment

was made for copying a book called Domyltone--possibly

one of John of Dumbleton's works. Oriel College either

had a library from its foundation, or the regulations of

1329 were drawn up for Bishop Cobham's books, which

Adam de Brome had redeemed. In 1375 Oriel certainly

had its own library of nearly one hundred volumes, more

than half of them being on theology and philosophy, with

some translations of Aristotle, but otherwise not a single

classic work; a collection to be fairly considered as

representative of the academic libraries of this period.[5]

Queen's College was one of those to which Simon de Bredon,

the astronomer, bequeathed books in 1368, nearly thirty

years after its foundation.[6] "Seint Marie College of

Wynchestr," or New College, made a better start than any

house (1380). The founder, William of Wykeham, endowed

it with no fewer than 240 or 243 volumes, of which

135 or 138 were theology, 28 philosophy, 41 canon law,

36 civil law; somebody unnamed, but possibly the founder,

presented 37 volumes of medicine and 15 chained books

in the library; and Bishop Reed--also the good friend of

Merton--gave 58 volumes of theology, 2 of philosophy,

and 3 of canon law.[7] Lincoln College had a collection of

books at its foundation (1429); Dr. Gascoigne gave 6

manuscripts worth nearly three pounds apiece (1432); and

Robert Flemming, a cousin of the founder, renowned for

his travels and studies and collections in Italy, left a

number of manuscripts, variously estimated at 25

and 38 in number, to his house. In 1474 this

college had 135 manuscripts, stored in seven presses.

Rules for the use of books were included in the first

statutes of All Souls College, founded in 1438. At

Magdalen the library had a magnificent start when

William of Waynflete brought with him no fewer than

800 volumes on his visit in 1481; many of these were

printed books.

[1] Mun. Acad., 58, 59; cf. Smith, Annals of U.C., 37-39.

[2] Commiss. Docts., Oxford, i., Statutes, p. 24.

[3] Lyte, 181.

[4] Paravicini, Ball. Coll., 169, 173.

[5] O. H. S. 5, Collect., i. 66.

[6] Hist. MSS., ix. 1, 46.

[7] O, H. S. 32, Collect., iii. 225; cf. Hist. MSS. 2nd Rep.,

App. 135a; Walcott, W. of Wykeham, 285.

To tell the story of each of these early college libraries

with continuity is not to our purpose, and is perhaps not

feasible. So many details are lacking. We do not know

whether all the libraries, once started, were constantly

maintained; but it is reasonable to assume they were, as

records--a few only--of purchases and donations are

preserved. Usually gifts were made only to the college in

which the donor felt special interest, but sometimes generous

men were more catholic. Four colleges--University, Balliol,

Merton, and Oriel--benefited under Bishop Stephen

Gravesend's will (1336); six--University, Balliol, Merton,

Exeter, Oriel, and Queen's--under the will of Simon de

Bredon, astronomer and sometime Proctor of the University

(1368): in both cases the testators distributed their gifts

among all the secular colleges in existence at the time.[1]

Dr. Thomas Gascoigne gave many books to Balliol, Oriel,

Durham, and Lincoln Colleges (1432)[2] William Reed,

Bishop of Chichester, also was the friend of more than

one society, for New College, as we have seen, got 63

volumes from him, Exeter some others, and Merton

99.[3] Roger Whelpdale (d. 1423) bequeathed books to

Balliol and Queen's Colleges. Henry VI gave 23 manuscripts

to All Souls College (1440). Robert Twaytes

gave books to Balliol in 1451: his example was followed

by George Nevil, Bishop of Exeter and afterwards Archbishop

of York (1455, 1475), Dr. Bole (1478), and John

Waltham (1492). An old Fellow showed his gratitude

to University College by bestowing 68 books, mostly

Scriptural commentaries, on its library (1473). Some of

the gifts were smaller.[4] A chancellor of the church of

York bequeathed a single volume to Merton. Bishop

Skirlaw--a good friend of the college in other ways--gave

6 books to University in 1404: they were to be chained

in the library and never lent. Such gifts were received as

gratefully as the larger donations; indeed, it was esteemed

a feather in the cap of the Master that while he held office

Skirlaw's books were received. Never at any time were

books more highly appreciated than in Oxford of the

fourteenth and fifteenth centuries. Sometimes gifts took

the form of money for a curious purpose. For example,

Robert Hesyl, a country rector, bequeathed the sum of

6s. 8d. "ad intitulandum nomina librorum in libraria collegii

Lincoln: contentorum, supra dorsa eorum cooperienda

cornu et clavis."[5] But the colleges did not depend wholly

on gifts, for records are preserved of purchases for Queen's

College in 1366-67;[6] All Souls College between 1449 and

1460; for Magdalen College between 1481 and 1539; for

Merton College between 1322 and 1379; and for New

College between 1462 and 1481.

[1] Hist. MSS. 8th Rep., i. 46; Reg. Abp. Whittlesey, fo. 122,

cited by Lyte,

[2] Rogers, Agric. and Prices, iv. 599-600.

[3] O. H. S. 32, Collect., 223, 214-15.

[4] See the gifts to Exeter College, O. H. S. 27, Boase, passim.

[5] Mun. Acad., ii. 706.

[6] Hist. MSS. 2nd Rep., 140a.

The growth of the libraries made the provision of

special bookrooms a necessity. A library on the ground

floor of University College is referred to in the Bursar's

Roll (1391). At Merton the books were originally kept

in a chest under three locks. A room was set apart quite

early: books were chained up in it in 1284. In 1354 a

carpenter was paid for fittings and "deskis." Bishop

Reed of Chichester erected a library building in 1377-79;

Wyllyot and John Wendover contributed towards the cost,

which amounted to L 462. With the exception of the

room thrown into the south library at its eastern end, of

two large dormers, and of the glass in the west room, the

original structure has been altered very little, and it is

therefore one of the best examples of a medieval library in

this country. When the old library of Exeter College was

first used we do not know: it was possibly one of the

tenements originally given to the college by Peter de

Skelton and partly repaired by the founder. Money was

disbursed for thatching it in 1375.[1] Nearly ten years

later a new library was put up. Bishop Brantingham and

John More, rector of St. Petrock's, Exeter, contributed

handsomely towards the cost; another Bishop of Exeter,

Edmund Stafford,--in whose time the name of the house

was changed from Stapledon Hall to Exeter College,--

enlarged the building in 1404; and Bishops Grandisson,

Brantingham, Stafford, and Lacy gave books.[2] In the

library room some of the books were chained to desks, and

some were kept in chests.[3] All this points to a flourishing

library at Exeter; although, on occasions when their yearly

expenses were heavier than usual, the Fellows were obliged

to pawn books to one of the loan chests of the University,

or even to their barber.[4]

[1] Hist. MSS. App. 2nd Rep., 129; O. H. S. 27, Boase, xlvii.

[2] Brantingham gave L 20 towards the building; More, L 10.

Account of building expenses, amounting to L 57, 13s. 5 1/2 d.,

is given in O. H. S., 27, Boase, 345, see p. xiii.

[3] O. H. S., 27, Boase, xlviii. In 1392 "iiiis pro ligacione

septem librorum et Id pro cervisia in eisdem ligatoribus, VId

erario pro labore suo circa eosdem libros, et IId Johanni Lokyer

pro impositione eorundem librorum in descis."

[4] Ibid., xlviii.

The monastic college of Durham enjoyed a "fayre

library, well-decked and well flowred withe a timber Flowre

over it," built in 1417 and fitted in 1431.[1] Another college

belonging to the monks of Christ Church, Canterbury,

also had a library, which had been replenished with books

from the mother-house.[2] In 1431 a library building was

begun at Balliol College by Mr. Thomas Chace, after he

had resigned the office of Master. Bishop William Grey,

besides enriching his college with manuscripts, also

completed the home for them (c. 1477), on a window of which

are still to be read his name and the name of Robert

Abdy, the Master.

 "His Deus adjecit; Deus his det gaudia celi,

 Abdy perfecit opus hoc Gray presul et Ely."[3]

[1] The building, which is still standing as a part of Trinity

College, cost L 42; fittings, L 6, 165. 8d. Blakiston, Trin.

Coll., 26.

[2] James, xlvii.

[3] Cf. Willis, Arch. Hist. Camb., ii. 410.

In another window, on the north side, was inscribed--

 "Conditor ecce novi structus hujus fuit Abdy.

 Praesul et huic Oedi Gray libros contulit Ely."

The first library of Oriel College, on the east side of

the quadrangle, was not erected until about 1444; before

that the books seem to have been kept in chests, although

the collection was large for the time.[1] As early as 1388-89

payments were made for making desks for the library of

Queen's College.[2] In the case of New, Lincoln, All Souls,

and Magdalen Colleges, library rooms were included when

the college buildings were first erected. Magdalen's library

was copied from All Souls: the windows in it were "to be

as good as or better than" those in the earlier foundation.

[1] Willis, iii. 410.

[2] Hist. MSS. 2nd Rep., 141a.

Section III

Towards the end of the fifteenth century the beginning

of the sad end of all this good work may be traced. Some

part of the collections disappeared gradually. In 1458

books were chained at Exeter College, because some of

them had been taken away. When volumes became

damaged and worn out, they were not replaced by others.

Some were pledged, and although every effort was made

to redeem them, as at Exeter College in 1466, 1470,

1472 and 1473, yet it seems certain many were permanently

alienated. Others were perhaps sold, or given

away, as John Phylypp gave away two Exeter College

manuscripts in 1468.[1] The University library was in

similar case. When Erasmus saw the scanty remains of

this collection he could have wept. "Before it had

continued eighty years in its flourishing state," writes

Wood of the library, "[it] was rifled of its precious treasure!

by unreasonable persons. That several scholars would,,

upon small pledges given in, borrow books . . . that were

never restored. Polydore Virgil . . . borrowed many after

such a way; but at length being denied, did upon petition

made to the king obtain his license for the taking out of

any MS. for his use (in order, I suppose, for the collecting

materials for his English History or Chronicle of England),

which being imitated by others, the library thereby suffered

very great loss." Matters became still worse. Owing to

the threatened suppression of the religious houses, the

number of students at Oxford decreased enormously. In

1535, 108 men graduated, in the next year only 44 did

so; until the end of Henry VIII's reign the average number

graduating was 57, and in Edward's reign the average was

33.[2] Naturally, therefore, some laxity crept into the

administration of the University and the colleges. Active

enemies of our literary treasures were not behindhand,

In 1535 Dr. Layton, visitor of monasteries, descended

upon Oxford. "We have sett Dunce [Duns Scotus] in

Bocardo, and have utterly banisshede hym Oxforde for

ever, with all his blinde glosses, and is nowe made a comon

servant to evere man, faste nailede up upon posses in all

comon howses of easment: id quod oculis meis vidi.

And the seconde tyme we came to New Colege, affter we

trade declarede your injunctions, we fownde all the gret

quadrant court full of the leiffes of Dunce, the wynde

blowyng them into evere corner. And ther we fownde

one Mr. Grenefelde, a gentilman of Bukynghamshire,

getheryng up part of the saide bowke leiffes (as he saide)

therwith to make hym sewelles or blawnsherres to kepe the

dere within the woode, therby to have the better cry with

his howndes."[3] A commission assembled at Oxford in

1550, and met many times at St. Mary's Church. No

documentary evidence of their treatment of libraries

remains, but it was certainly most drastic. Any illuminated

manuscript, or even a mathematical treatise illustrated with

diagrams, was deemed unfit to survive, and was thrown out

for sale or destruction. Some of the college libraries did

not suffer severely. Most of Grey's books survived in

Balliol, although the miniatures were cut out. Queen's,

All Souls, and Merton came through the ordeal nearly

unscathed. But Lincoln lost the books given by Gascoigne

and the Italian importations of Flemming; Exeter College

was purged. The University library itself was entirely

dispersed. One of the commissioners, "by name Richard

Coxe, Dean of Christ Church, shewed himself so zealous

in purging this place of its rarities . . . that . . . savoured

of superstition, that he left not one of those goodly MSS.

given by the before mentioned benefactors. Of all which

there were none restored in Q. Mary's reign, when then an

inquisition was made after them, but only one of the parts

of Valerius Maximus, illustrated with the Commentaries of

Dionysius de Burgo, an Augustine Fryer, and with the

Tables of John Whethamsteed, Abbat of St. Alban's.

That some of the books so taken out by the Reformers were

burnt, some sold away for Robin Hood's pennyworths,[4]

either to Booksellers, or to Glovers, to press their gloves,

or Taylors to make measures, or to bookbinders to cover

books bound by them, and some also kept by the Reformers

for their own use. That the said library being

thus deprived of its furniture was employed, as the schools

were, for infamous uses. That in laying waste in that

manner, and not in a possibility (as the academians

thought) of restoring it to its former estate, they ordered

certain persons in a Convocation (Reg. 1. fol. 157a held

Jan. 25, 1555-56 to sell the benches and desks "herein; so

that being strips stark naked (as I may say) continued so

till Bodley restored it."[5] The only cheerful reference to

this period is that by Wood, who tells us some friendly

people bought in a number of the manuscripts, and

ultimately handed them over to the University after the

library's restoration.[6] But of all the books given by the

Duke of Gloucester only three are now in the Bodleian,

and only three others in Corpus Christi, Oriel, and

Magdalen. The British Museum possesses nine; Cambridge

one; private collectors two. Six are in France:

two Latin--both Oxford books--and three French manuscripts

in the Bibliotheque Nationale, and one manuscript

at the Bibliotheque Ste. Genevieve. The Ste. Genevieve

book[7] is a magnificent Livy, once belonging to the famous

Louvre Library. It bears the inscription: "Cest livre est a

moy Homfrey, duc de Gloucestre, du don mon tres chier

cousin le conte de Warewic."[8]

[1] O. H. S. 27, Boase; O. H. S. 5, Collect., 62. At C. C, Christ

Church, and St. John's Colleges the least useful books could be

sold if the libraries became too large.--Oxford Stat.

[2] Camb. Lit., iii. 50.

[3] Cam. Soc., xxvi. 71.

[4] I.e. for practically nothing, a mere song.

[5] Wood (Gulch), 918-19.

[6] With Bodley's noble work this book has no concern. The story

has been told briefly in Mr. Nicholson's Pietas Oxoniensis, and

with more detail in Dr. Macray's Annals of the Bodleian.

[7] MS. francais, I. I.

[8] Delisle, Le Cabinet des MSS., i. 152.

CHAPTER VII. ACADEMIC LIBRARIES: CAMBRIDGE

Section I

AS the libraries of Cambridge were mostly of later

foundation than those at Oxford, and as the collections

were of the same character, it is less necessary

to describe them in detail, especially after having dealt

fully with the collections of the sister university. Cambridge

University does not seem to have owned books in

common until the first quarter of the fifteenth century.

Before that, in 1384, the books intended for use in the

University were submitted to the Chancellor and Doctors,

so that any containing heretical and objectionable opinions

could be weeded out and burnt. In 1408-9 it was

ordered that books suspected to contain Lollard doctrines

should be examined by the authorities of both Universities;

if approved by them and by the Archbishop of Canterbury,

they could be delivered to the stationers for copying, but

not before. And in 1480 keepers of chests were forbidden

to receive as a pledge any book written on paper.[1] Certain

regulations were also made with regard to the status of

stationers and others engaged in book-making in the town.

But there seems to have been no common library.

[1] Cooper, i. 128, 152, 224.

About the time when Gloucester made his first gift of

books to Oxford University a public library was possibly

"founded" by John Croucher, who gave a copy of Chaucer's

translation of Boethius' De Consolatione philosophiae. Richard

Holme, Warden of King's Hall, who died in 1424, gave

sixteen volumes. At this time the collection amounted to

seventy-six volumes. Robert Fitzhugh, Bishop of London,

now left two books, a Textus moralis philosophiae and

Codeton Super quatuor libros Sertentiarum (1435-6). By

1435 or 1440 it had increased to one hundred and

twenty-two books: theology accounting for sixty-nine,

natural and moral philosophy for seventeen, canon law

for twenty-three, medicine for five, grammar for six, and

logic and sophistry for one each. Besides Holme's books

there were in this library eight books given by John

Aylemer, six given by Thomas Paxton, ten by James

Matissale, five each by John Preston, John Water,

Robert Alne (1440),[1] and John Tesdale: other benefactors

gave one or two or three.[2]

[1] Surtees Soc., xxx. 78-79.

[2] Bradshaw, 19-34; Willis, iii. 404.

In 1423 one John Herrys or Harris gave ten pounds

for the library, possibly for a building, as books do not

seem to have been bought with it.[1] A common library

is mentioned in 1438.[2] In the same year a grant was

made by the king of the manor of Ruyslip and a place

called Northwood for a library. The first room was erected

between this year and 1457. After 1454 many entries

occur in the University accounts for the roof of the new

chapel and the library, for the general repairs of the same

buildings, for the chaining and binding of books, and for

their custody during a fire in King's College in 1457.[3] A

sketch of the Schools quadrangle drawn about 1459 shows

this library, libraria nova, above the Canon Law schools, on

the west side.[4] Between the completion of this library

and 1470 the south side of the quadrangle was built, the

school of civil law occupying the ground floor, and the

Great Library or Common Library the first floor. The

second extant catalogue of books (1473) relates to the

books in this room: possibly the west room had been

cleared for other purposes. Now the inventory proves the

library to have been in possession of three hundred and

thirty volumes, stored upon eight stalls or desks on the north

side and upon nine stalls on the southern side, facing King's

College Chapel.[5] But in a few years the buildings were

extended and the collection augmented munificently by

Thomas Rotherham or Scot, then Chancellor of the

University and Bishop of Lincoln, afterwards Archbishop

of York. Rotherham completed the building begun on

the east side of the quadrangle by erecting the library

which occupies the whole of the first floor (1470-75). In

this libraria domini cancellarii his own books were stored.

His generosity was recognised by the University in the

fullest possible manner; special care was taken of his

books, and his library came to be known as the private

library, to which only a few privileged persons were

admitted, while the great library remained in use as the

public room.[6]

[1] Cooper, i. 170; Rotuli Parl., iv. 321.

[2] Willis, Arch. Hist. Camb., iii. 11.

[3] Ibid., iii. 12.

[4] Ibid., iii. 5.

[5] Bradshaw, 35-53; C.A.S Comm., ii. 258.

[6] Willis. iii. 25.

The learned Bishop Tunstall gave some Greek books

to the library in 1529, just before he was translated to

the see of Durham. Even then, however, the collection

was on the down grade. Nine years later, owing to a

decline in numbers at the University and a loss of revenue,

some of the books, described as "useless," were sold.[1]

Then again, in 1547, occurs a more significant notice. A

Grace was passed recommending the conversion of the

great or common library into a school for the Regius

Professor of Divinity, because "in its present state it is no

use to anybody."[2] Neglect and worse had laid this part

of the library as waste as Dulce Humfrey's room at Oxford.

Apparently then only the Chancellor's library remained.

More "old" books were removed from the collection in

1572-3. In this same year a catalogue was drawn up.

Only one hundred and seventy-seven volumes were left:

"moste parse of all theis bookes be of velam and parchment,

but very sore cut and mangled for the lymned letters and

pictures."[3] Clearly sad havoc had been played with this

library, which had started with so much promise.

[1] Mullinger, ii. 50.

[2] Willis, iii. 25.

[3] Ibid., iii. 25-26n.

Section II

The earliest collegiate libraries were Peterhouse,

Pembroke Hall, Clare Hall, Trinity Hall, and Gonville.

Peterhouse had the first library in Cambridge. Hugh of

Balsham, Bishop of Ely, introduced into an Augustinian

Hospital at Cambridge a number of scholars who were to

live with the brethren. Before Hugh died the brethren

and the scholars quarrelled, and the latter were removed

to two hostels on the site of the present college (1281-84).

He did not forget to provide his new foundation with

books, among other properties. In the statutes of 1344

are stringent provisions for the care of books, which prove

that the society had a library worthy of some thought.

Clare College was founded by the University as University

Hall (1326), then refounded twelve years later by Lady

Elizabeth de Clare as Clare Hall. In 1355 she bequeathed

a few books. Pembroke College, founded in 1346, received

a gift of ten books from the first Master, William

Styband. The statutes of Trinity Hall, which was

founded by Bishop William Bateman in 1350, partly to

repair the losses of scholarly clergy during the Black

Death, also contain a special section relating to the college

books. It was not drawn up in anticipation of the formation

of a library, for the founder himself gave seventy

volumes on civil and canon law and theology, besides

fourteen books for the chapel; forty-eight, including seven

chapel books, were reserved for the Bishop's own use during

his life.[1] To Gonville College, founded as the Hall of the

Annunciation in 1348, Archdeacon Stephen Scrope left a

Catholicon in 1418[2] King's Hall, later absorbed in

Trinity College, some sixty years after its foundation,

possessed a library of eighty-seven volumes (1394). Gifts

of books were made to Corpus Christi College soon after

its foundation in 1352, but a library is not referred to in

the old statutes. Thomas de Eltisle, the first Master,

gave several books, among them a very fine missal, "most

excellently annotated throughout all the offices, and bound

with a cover of white deer leather, and with red clasps."

At this time (1376) we find an inventory showing that

the contents of the library were chiefly theological and

law books.

[1] C. A. S. Comm., ii. 73; Willis, iii. 402.

[2] Surtees Soc,, iv. 385.

The intention of King Henry VI was to make the

library of King's College and that of Eton very good. In

his great plan for the former, which was never carried out,

Henry proposed to have in the west side of the court,

"atte the ende toward the chirch," "a librarie, conteynyng

in lengthe . cx . fete, and in brede . xxiiij . fete, and under

hit a large hous for redyug and disputacions, conteynyng

in lengthe . xl . fete, and . ij . chambres under the same

librarie, euery conteynyng . xxix. fete in lengthe and in

brede . xxiiij . fete."[1] But an apartment was set aside

for books, and, as a charge was incurred for strewing it

with rushes in expectation of a visit from the king, it was

evidently a repository worth seeing.[2] Early in 1445 the

king sent Richard Chester, sometime his envoy at the

Papal court, to France and other countries, and to certain

parts of England, in search of books and relics for his

foundations. Within two years, however, a joint petition

came from Eton and King's College, stating that neither

of these colleges "nowe late fownded and newe growyng"

"were sufficiently supplied with books for divine service and

for their libraries and studies, or with vestments and

ornaments, whiche thinges may not be had withoute

great and diligente labour be longe processe and right

besy inquisicion.' They therefore begged that the king

would order Chester to take to hym suche men as shall

be seen to hym expedient and profitable, and in especial!

John Pye,' the King's stacioner of London, and other

suche as teen connyng and have undirstonding in such

matiers,' charging them all to laboure effectually, inquere

and diligently inserche in all place that ben under' the

King's obeysaunce, to gete knowleche where suche bokes,

onourmentes, and other necessaries for' the saide colleges

may be founder to selle.' They were anxious that

Richard Chester should have authority to bye, take, and

receive alle suche goodes afore eny other man . . . satisfying

to the owners of suche godes suche pris as thei may

resonably accorde and agree. Soo that he may have the

ferste choise of alle suche goodes afore eny other man,

and in especiall of all maner bokes, ornementes, and other

necessaries as nowe late were perteyning to the Duke of

Gloucestre.' "[3] At King's College many charges were

incurred for books a year later, in 1448 By 1452 this

foundation had 174 or 175 books, on philosophy, theology,

medicine, astrology, mathematics, canon law, grammar, and

in classical literature.[4] The only volume now remaining

of this collection once belonged to Duke Humfrey, and as

the list contains a fair number of classical books--Aristotle,

Liber policie Platonis, Tullius in noua rethorica, Seneca,

Sallust, Ovid, Julius Caesar, Plutarch--besides a book of

Poggio Bracciolini, it seems likely that King's College, and

perhaps Eton, received some of the books promised by the

Duke to Oxford University and begged for repeatedly and

in vain by that University, after his death.[5]

[1] Willis, i. 370.

[2] Willis, i. 537.

[3] Lyte, Eton, 28-29.

[4] James 2, 72-83.

[5] James 2, 70-71; and see p. 144.

Likewise at Eton--which may be referred to appropriately

here--the king desired to have a good library.

"Item the Est pane in lengthe within the walles . ccxxx.

fete in the myddel whereof directly agayns the entre of

the cloistre a librarie conteynyng in lengthe . lij . fete and

in brede . xxiiij . fete with . iij . chambres aboue on the

oon side and . iiij . on the other side and benethe . ix.

chambres euery of them in lengthe . xxvj . fete and in brede

. xviij . fete with . v. utter toures and . v. ynner toures."[1]

[1] Willis, i. 356.

A library room is referred to in 1445 or 1446; then

"floryshid" glass was bought for the windows of it.[1] In

1484-85 it is again mentioned in connexion with repairs.

A year later a lock and twelve keys for the library were

paid for.[2] Then in 1517, we are told, "the fyrst stone was

layd yn the fundacyon off the weste parse off the College,

whereon ys bylded Mr. Provost's logyn, the Gate, and the

Lyberary."[3] It would seem that these several references

are to the vestry of the Chapel, in which the books were

first kept, and then to the Election Hall, to which they were

subsequently removed.[4] Henry VI seems to have given

L 200 "for to purvey them books to the pleasure of God."[5]

[1] Lyte, Eton, 37; Willis, i. 393.

[2] Willis, i. 414

[3] Lyte, Eton, 101.

[4] James 14 viii.

[5] Lyte, Eton, 29.

St. Catharine's Hall, founded in 1473-75, in a few

years enjoyed the use of 104 volumes, of which 85 were

given by the founder, Dr. Robert Wodelarke. At Queens'

College a library was included in the first buildings; and

some twenty-five years after the foundation in 1448, no

fewer than 224 volumes were on the desks.[1]

[1] C. A. S. Comm., ii. 165.

As at Oxford, these collections were augmented by the

gifts of generous friends and loyal scholars. Peterhouse

had many friends. Thomas Lisle, Bishop of Ely, gave a

large Bible (1300).[1] In 1418 a welcome gift came from

a former Master, John de Newton, who had reserved some

theological books, Seneca, Valerius Maximus, and other

books for his old house. At this time Peterhouse had 380

volumes: at Oxford the University library was no larger,

although it was possibly richer, and in numbers only the

library of New College can have beaten it. Sir Thomas

Beaufort, Duke of Exeter, bequeathed a volume of sermons

in 1427.[2] Later Dr. Thomas Lane gave some good books

(1450). Then Dr. Roger Marshall presented a large

number of volumes, some of which were to be placed in

libraria secretiori, and in chains, if the Master and Fellows

thought fit, while the remainder were to be chained in apertiori

libraria, where they could not be borrowed, but were

easily accessible (1472): this benefactor evidently fully

appreciated Peterhouse's division of its library into reference

and lending sections. Less than a decade later Dr. John

Warkworth, the Master, presented fifty-five manuscripts,

among which was his own Chronicle. "Among the gifts

made to the library in the fifteenth century are one or two

which raise curious questions. One book comes from Bury

and has the Bury mark. Another belonged to the canons

of Hereford; another to Worcester; another to Durham (it

is still identifiable in the Durham catalogue of 1391); and

there are other instances of the kind. Such a phenomenon

makes one very anxious to know how freely and under what

conditions collegiate and monastic bodies were in the habit

of parting with their books during the time before the

Dissolution. Was there not very probably an extensive

system of sale of duplicates? I prefer this notion," writes

Dr. James, "to the idea that they got rid of their books

indiscriminately, because the study of monastic catalogues

shows quite plainly that the number of duplicates in any

considerable library was very large. On the other hand, it

is clear that books often got out of the old libraries into the

hands of quite unauthorised persons: so that there was

probably both fair and foul play in this matter."[3] To

Pembroke College came gifts from successive Masters and

from friends between the date of foundation and the year

1484, when the College had received 158 volumes in this

way.[4] One of the donors was Rotherham, the great friend

of the public library. During the same period a number of

books were also purchased. Corpus Christi received a like

series of donations. The third Master, John Kynne, gave

a Bible, which he had "bought at Northampton at the time

(1380) when the Parliament was there, for the purpose of

reading therefrom in the Hall at the time of dinner." The

fifth and sixth Masters, Drs. Billingford and Tytleshale,

were benefactors to the library; and during the latter's

mastership one of the fellows, Thomas Markaunt the

antiquary, bequeathed seventy-six volumes, then valued at

over L 100 (1439).[5] Later Dr. Cosyn presented books; and

Dr. Nobys, the twelfth Master, left a large number of

volumes, which were chained in the library.

[1] C. A. S. (N.S.), iii. (8vo. ser.) 398.

[2] Ibid., 399.

[3] C. A. S. (N.S.), iii. (8vo. ser.), 399.

[4] James (M. R.) 10, xiii.-xvii.; C. A. S., ii, (8vo. ser.

1864), 13-21.

[5] MS. 232, in the library, contains his will, a list of his

books with their prices another catalogue, and a register of the

borrowers of the books from 1440 to 1516.

A vicar of St. Mary's, Nottingham, named John Hurte,

gave books to several colleges--to Clare Hall seven books,

including Guido delle Colonne's Troy book, Ptolemy in

Quadripartito; to the College of God's House, afterwards

absorbed in Christ's College, Egidius and a Doctrinale; to

King's College Isaac de Urinis; to the University Library

three books; as well as an astronomical work to Gotham

Chest (1476).[1]

[1] Surtees Soc., xiv. 220-22.

At Peterhouse in 1414 special provision was being

made for the books in a long room on the first floor. The

workman employed on the job was to receive, in addition

to his wages, a gown if the College were pleased with his

work. By 1431 a new library was necessary, and a

contract was entered into for building it. Sixteen years

later the work had so progressed that desks were being

made. In 1450 the old desks were broken up, and locks

and keys were bought for sixteen new cases. This library

was on the west side of the quadrangle. A library for

Clare Hall was built between 1420 and 1430. A little

before this a new library was begun for King's Hall,

probably to replace a smaller room. For the books of

Pembroke College a storey was added to the Hall about

1452. The early collection of Gonville Hall was kept in

a strong-room; then in 1441 a special room was included

in the buildings on the west side of the quadrangle. At

Trinity Hall the books were stored in a room over the

passage from one court to the other and at the east end of

the chapel, and here they remained until after the Reformation.

The early library room of Corpus Christi was in

the Old Court, on the first floor next to the Master's lodge.

In Queens', St. Catharine's, Jesus Christ's, St. John's and

Magdalene a library formed a part of the original quadrangle.[1]

[1] Willis, i. 200, 226; iii. 411.

CHAPTER VIII. ACADEMIC LIBRARIES: THEIR ECONOMY

Here it will be convenient to give some account of the

regulations for the use of books in colleges, both at

Oxford and Cambridge. The University libraries

were for reference: the College libraries were for both

reference and lending use, and the regulations are therefore

different in essentials. By the statutes of University

College (1292) one book of every kind that the college had

was to be put in some common and safe place, so that

the Fellows, and others with the consent of the Fellows,

might have the use of it. Sometimes, especially in the

colleges of early foundation, this common collection was

kept in chests; usually the books were securely chained to

desks. The common books were chained at New College

(statutes, 1400) and at Lincoln College (1429). At Peterhouse,

soon after 1418, some 220 volumes were preserved for

reference, and 160 were distributed among the Fellows.[1] At

All Souls College a number of books selected by the warden,

vice-wardens, and deans, were chained, together with the

books given on the express condition that they should be

chained (statutes, 1443). This collection, then, was the

college reference library; corresponding with the common

aumbry of the monastery, but also indicative of the principle

of all library organisation that, while it is desirable to lend

books, it is also necessary to keep a number of them all

together in one fixed place for reference.

[1] Clark, 140.

The libri distribuendi, or books for lending, were the

special feature of the college library. At Merton the

books were distributed by the warden and sub-warden

under an adequate pledge (1276). Once a year, after

the books had been inspected, each Fellow of Oriel could

select a book on the subject he was reading up, and could

keep it, if he chose, until the next distribution a year

later, while if there were more books than Fellows, those

over could be selected in the same way (statutes, 1329). At

Peterhouse, the Senior Dean distributed the books to scholars

in the manner he saw fit; later it was ruled that all the

books not chained might be circulated once every two years

on a day to be fixed by the Master and Senior Dean

(statutes, 1344, 1480). At New College students in civil

and canon law could have two books for their special use

during the time they devoted themselves to those faculties,

if they did not own the books themselves. If books

remained over, after this distribution, they were to be

distributed annually in the usual way (statutes, 1400).

Similarly the books were circulated at All Souls (statutes,

1443), at Magdalen (1459), at Exeter[1] and at Queen's. At

Lincoln College bachelors could only have logical and

philosophical books distributed to them, and not theology

(statutes, 1429).

[1] In winter 1382 "viid. ob pro ligature cuiusdam textus

philosophic de eleccione Johannis Mattecote." Winter 1405, "id.

ob pro pergameno empto pro novo registro faciendo pro eleccione

librorum"; winter 1457, "iiiid. More stacionario pro labore suo

duobus diebus appreciando libros collegii qui traduntur in

eleccionibus sociorum." Autumn 1488, "iis. id. pro redempcione

librorum quondam eleccionis domini Ricardi Symon."--O. H. S. 27,

Boase, xlix.

The procedure was the same as at the annual claustral

distribution. Although these regulations suggest restrictions

and little else, the students were as a rule fairly

well provided with books. Even if they did not own a

single volume of their own, they had the use of the public

library of the University, and of the college common

library. It is true the distribution or electio librorum took

place only once or twice a year, and then a student got

only a few volumes. Yet we should not assume that he

was obliged to confine his attention to this small dole alone,

for it is but reasonable to suppose he could exchange his

books with those selected by another student. The electio

librorum was a method of securing the safety of the books

by distributing the responsibility for making good losses

equally over the whole community. In the case of

University College an Opponent in theology, a teacher

of the Sentences, and a Regent who also taught, had the

right to borrow freely any book he wanted if he would

restore it, when he had done with it, to the Fellow who

had chosen it at the distribution (statutes, 1292).

A register of loans was carefully maintained. The

Fellows of All Souls were required to have a small

indenture drawn up for each book borrowed, and such

indenture was to be left with the warden or the vice-

warden (statutes, 1443) At Pembroke College, Cambridge,

the librarian or keeper was to prepare large tablets covered

with wax and parchment: on the latter were to be written

the titles of books, on the former the names of the

borrowers; when each book was returned, the borrower's

name was pressed out. This was a monastic practice.

Such records, even if trifling, were in turn the subject of an

indenture if they were transferred from one person to

another.[1]

[1] P. R. O., Anc. Deeds, c. 1782.

The rules drawn up to prevent loss were as stringent

for college as for monastic libraries. No Fellow of

University College could take away, sell, or pawn books

belonging to his house without the consent of all the

fellows (statutes, 1292). At Peterhouse scholars were

bound by oath to similar effect (statutes, 1344). A

statute of Magdalen is most insistent--a book could not be

alienated, under any excuse whatever, nor lent outside

the college, nor could it be lent in quires for copying to

a member of the College or a stranger, either in the Hall

or out of it, nor could it be taken out of the town, or

even out of the Hall, either whole or in sheets, by the

Master or any one else, but to the schools it could be

taken when necessary and on condition that it was brought

back to the college before nightfall (1459). A like

injunction was given at Pembroke College, Cambridge, and

Brasenose College.

Lending outside a college was unusual, but was sometimes

allowed, as in monasteries, under indenture, and upon

deposit of a pledge of greater value than the book lent,

and with the general consent of Fellows (University College

statutes, 1292; All Souls statutes, 1443). Every book

belonging to University College had a high value set upon

it, so that a borrower should not be careless in his use of

it (statutes, 1292); and at Peterhouse the Master and two

Deans were expected to set a value upon the books (special

statute, 1480). Punishment for default was severe. Any

Fellow of Oriel neglecting or refusing to restore his books,

or to pay the value set upon them, forfeited his right of

selecting for another year, and if he failed to make good

the loss before the following Christmas, he was no longer a

Fellow--eo facto non socius ibidem existat (1441). If a

Fellow of Peterhouse did not produce his book at the fresh

selection, or appoint a deputy to bring it, he was liable to be

put out of commons until he restored it (statute, 1480).

Equal care was taken of the books which were not

circulated. At Merton they were to be kept under three

locks (1276). The deeds, books, muniments, and money

of Stapeldon Hall or Exeter College were kept in a

chest, of which one key was in the hands of the Rector,

another of the Senior Scholar, and a third of the Chaplain

(statutes, 1316). Three different locks, two large and one

small, were used to secure the library door of New College:

the Senior Dean and the Senior Bursar had the keys of the

large locks, and each Fellow had a key of the small lock;

all three locks were to be secured at night (statutes, 1400).

An indenture was drawn up of all the books, charters, and

muniments of Peterhouse in the presence of the greater

number of the scholars: all the books were named and

classified according to faculty. One part of the indenture

was retained by the Master, the other part by the Deans.

All these books and records were preserved in chests, each

of which had two keys, one in the care of the Master, the

other in the hands of the Senior Dean (statutes, 1344).

Books being regarded as an inestimable treasure, which

ought to be most religiously guarded, they could not be

taken from Peterhouse, if chained up, except with the

consent of the Master and all the Fellows in residence, who

must be a majority of the whole Society; and books given

on condition of being chained were not to be removed

under any pretext, excepting only for repair. Even libri

distribuendi were not to be without the college at night,

except by permission of the Master or a Dean, and then

they could not be retained for six months in succession

(statute, 1480).

To detect missing books stock was taken, usually once

a year: again, as in the monasteries. Once a year on a

fixed day the books of Oriel were to be brought out and

displayed for inspection before the Provost or his deputy

and all the Fellows (statutes, 1329). The same ceremony

took place at Trinity Hall twice a year; the books were to

be laid out one by one, so that they could be seen by

everybody (statutes, 1350); at Peterhouse the inspection

was held only once in two years (statute, 1480). At All

Souls an inspection was held (statutes, 1443); at the

Pembroke College inspection each book was exhibited in

order to the Masters and Fellows. At Magdalen, as elsewhere,

the inspection was thorough: the books were to be

shown realiter, visibiliter, et distincte.

The above rules embody the common practice of the

colleges. Certain houses had unusual provisions. Every

Fellow of Magdalen College was to close the book he had

been reading before he left, and also shut the windows

(statutes, 1459). With the beginning of the sixteenth

century comes a faint hint of discrimination in selecting

books. No book was to be brought into the library of

Corpus Christi College, Oxford, or chained there, if it were

not of sufficent worth and importance (nisi sit competentis

pretii aut utilitas) (unless it had been given with specific

direction that it should be chained), but it was to go among

the books for lending (statutes, 1517).[1]

[1] See further, Documents relating to the University and

Colleges of Cambridge (3v. 1852); Statutes of the College of

Oxford (3v. 1853), especially i. 54, 97; ii. 60, 89; and Mun.

Acad. Cf. Willis, Camb., iii. 387.

In certain of the colleges a book was read aloud during

meals. It is noted that in 1284 the scholars of Merton

were so noisy that the person appointed to read from

Gregory's Moralia could not be properly heard.[1] Reading

aloud was also enjoined at University Hall, Oxford.[2]

This was, of course, a monastic practice.

[1] Lyte, 81.

[2] Ibid., 84.

This brief description of the practice of the colleges in

regard to books may be concluded fittingly with an account

of the rules which Richard de Bury proposed to apply for

the safety of his library when reposed within the walls of

Durham Hall. These provisions are specially interesting

as an example of the care with which a fussy bookworm

attempted to safeguard his treasures, and because they

permit free lending of books outside the Hall. Five of

the scholars sojourning in the Hall were to be appointed

by the Master to have charge of the books, "of which five

persons three and not fewer" might lend any book or

books for inspection and study. No book was to be

allowed outside the walls of the house for copying.

"Therefore, when any scholar, secular or religious, whom

for this purpose we regard with equal favour, shall seek

to borrow any book, let the keepers diligently consider if

they have a duplicate of the said book, and if so, let

them lend him the book, taking such pledge as in their

judgment exceeds the value of the book delivered, and

let a record be made forthwith of the pledge, and of the

book lent, containing the names of the persons delivering

the book and of the person who receives it, together with

the day and year when the loan is made." But if the

book was not in duplicate, the keepers were forbidden to

lend it to anybody not belonging to the Hall, "unless

perhaps for inspection within the walls of the aforesaid

house or Hall, but not to be carried beyond it."

A book could be lent to any of the scholars in the

Hall by three of the keepers, on condition that the

borrower's name and the date on which he received the

book were recorded. This book could not be transferred

to another scholar except by permission of three keepers,

and then the record must be altered.

"Each keeper shall take an oath to observe all these

regulations when they enter upon the charge of the books.

And the recipients of any book or books shall thereupon

swear that they will not use the book or books for any

other purpose but that of inspection or study, and that

they will not take or permit to be taken it or them beyond

the town and suburbs of Oxford.

"Moreover, every year the aforesaid keepers shall render

an account to the Master of the House and two of his

scholars whom he shall associate with himself, or if he

shall not be at leisure, he shall appoint three inspectors,

other than the keepers, who shall peruse the catalogue of

books, and see that they have them all, either in the

volumes themselves or at least as represented by deposits.

And the more fitting season for rendering this account we

believe to be from the first of July until the festival of

the Translation of the Glorious Martyr S. Thomas next

following.

"We add this further provision, that anyone to whom

a book has been lent, shall once a year exhibit it to the

keepers, and shall, if he wishes it, see his pledge. Moreover,

if it chances that a book is lost by death, theft, fraud,

or carelessness, he who has lost it or his representative or

executor shall pay the value of the book and receive back

his deposit. But if in any wise any profit shall accrue to

the keepers, it shall not be applied to any purpose but

the repair and maintenance of the books."[1]

[1] R. de B., ed. Thomas, pp. 246-48.

It will be seen that had De Bury's aim been consummated,

a small public lending library would have been

founded in Oxford, from which at first only a few duplicates

would be issued, but which might, in time, have become

an important institution.

CHAPTER IX. THE USE OF BOOKS TOWARDS THE END OF THE MANUSCRIPT

PERIOD

Section I

The cheapening of books has brought many pleasures,

but has been the cause of our losing--or almost

losing--one pleasant social custom,--the pastime

of reciting tales by the fireside or at festivities, which was

popular until the end of the manuscript age.

 "Men lykyn jestis for to here

 And romans rede in divers manere."

At their games and feasts and over their ale men were

wont to hear tales and verses.[1] The tale-tellers were

usually professional wayfaring entertainers: "japers and

 mynstralles' that sell glee,' " as the scald sang his lays

before King Hygelac and roused Beowulf to slay

Grendel--

 "Gestiours, that tellen tales

 Bothe of weping and of game."[2]

Call hither, cries Sir Thopas, minstrels and gestours, "for

to tellen tales"--

 "Of romances that been royales,

 Of popes and of cardinals,

 And eek of love-lykinge." (II. 2035-40).

[1] Troilus, Bk. v. Il. 1797-98.

[2] Piers Plowman.

Rhymers and poets had these entertainments in mind

when they wrote--

 "And red wher-so thou be, or elles songe,

 That thou be understonde I god beseche,"

cries Chaucer.[1] Note also the preliminary request for

silence and attention at the beginning of Sir Thopas--

 "Listeth, lordes, in good entent,

 And I wol telle verrayment

 Of mirthe and of solas [solace];

 Al of a kuyght was fair and gent [gallant]

 In bataille and in tourneyment,

 His name was Sir Thopas."

[1] Hous of Fame, 1. 1198.

At the beginning of his metrical chronicle of England

Robert Mannyng of Brunne begs the "Lordynges that be

now here" to listen to the story of England, as he had

found it and Englished it for the solace of those "lewed"

men who knew not Latin or French.[1]

[1] Furnivall's ed., Rolls S., pt. 1, p. 1.

References to these minstrels are common--

 "I warne you furst at the beginninge,

 That I will make no vain carpinge [talk]

 Of cedes of armys ne of amours,

 As dus mynstrelles and jestours,

 That makys carpinge in many a place

 Of Octoviane and Isembrase,

 And of many other jestes,

 And namely, when they come to festes;

 Ne of the life of Bevys of Hampton,

 That was a knight of gret renoun,

 Ne of Sir Gye of Warwyke."[2]

[2] MS. Reg. 17, C, viii. f. 2; cited in Skeat's Chaucer, v. 194.

The monks of Hyde Abbey or New Minster paid an

annuity to a harper (1180). No less a sum than seventy

shillings was paid to minstrels hired to sing and play the

harp at the feast of the installation of an abbot of St.

Augustine's, Canterbury (1309). When the bishop of

Winchester visited the cathedral priory of St. Swithin or Old

Minster, a minstrel was hired to sing the song of Colbrond the

Danish giant--a legend connected with Winchester--and

the tale of Queen Emma delivered from the ploughshares

(1338). Payments to minstrels were commonly made by

monks: at Bicester Priory, for example (1431), and at

Maxstoke, where mimi, joculatores, jocatores, lusores, and

citharistae were hired. A curious provision occurs in the

statutes of New College, Oxford (1380). The founder gives

his permission to the scholars, for their recreation on festival

days in the winter, to light a fire in the hall after dinner

and supper, where they could amuse themselves with songs

and other entertainments of decent sort, and could recite

poems, chronicles of kingdoms, the wonders of the world,

and such like compositions, provided they befitted the

clerical character. At Winchester College--where minstrels

were often employed--and Magdalen College the same

practice was followed. Commonly minstrels formed a

regular part of the household of rich men.[1]

[1] Warton, 96-99; Rashdall and Rait, New Coll., 60.

This part of the subject is so interesting that we feel

tempted to linger over it, but it is sufficient for our purpose

to observe that minstrelsy, before and after the Conquest

--indeed, up to nearly the end of the manuscript period--

was the chief and almost the only means of circulating

literature among seculars. This fact should be borne in

mind when any comparison is made between the number

of religious and scholastic books in circulation and the

number of books of lighter character. Even books of the

scholastic class were read aloud to students in class, and

often to small audiences of older people; but this method

had obvious disadvantages, and the necessity of studying

them personally soon came to be recognised as imperative.

Hence such books, and especially those which summarised

the subject of study, were greatly multiplied. On the other

hand, romances were better heard than read, and only

enough copies of them were made to supply wealthy

households and the minstrels and jesters whose business

it was to learn and recite them. Rarely, therefore, did the

ordinary layman of medieval England own many books.

The large class to whom romances appealed seldom owned

books at all, simply because the people of this class, even

if wealthy and of noble rank, could not in ninety cases out

of one hundred read at all, or could read so poorly that the

pastime was irksome. Among the educated classes, the

books needed were those with which a reader had made

acquaintance at his university, or which were necessary

for his special study and occupation. Yet it is uncommon

to find private libraries; and with few exceptions they

were ridiculously small. The vast majority of the books

were owned in common by monastic or collegiate societies.

Let us bring together the meagre records of three

centuries, and some exceptions to the general rule which

serve only to show up the general poverty of the land.

Henry II, an ardent sportsman, a ruler almost completely

immersed in affairs of State, made time for private reading

and for working out knotty questions,[1] and very probably

he had a library to his hand. King John received from

the sacristan of Reading a small collection of books of

the Bible and severe theology, perhaps as a diplomatic

gift, perhaps as a subtle reminder that a little food for the

spirit would improve his morals and ameliorate the lot of

his subjects. Edward II borrowed at least two books, the

Miracles of St. Thomas and the Lives of St. Thomas and

St. Anselm, from Christ Church, Canterbury.[2] Great Earl

Simon had a Digestum vetus from the same source. Guy

de Beauchamp, Earl of Warwick (d. 1315), had a little

hoard of romances, and some other books. Hugh le

Despenser the elder enjoyed a "librarie of bookes"

(c. 1321), how big or of what character we do not know.

Archbishop Meopham (d. 1333) gave some books to Christ

Church, Canterbury; and his successor, John Stratford,

presented a few to the same house. Lady Elizabeth de

Clare, foundress of Clare Hall, bequeathed to her foundation

a tiny collection of service books and volumes on canon

law (1355). William de Feriby, Archdeacon of Cleveland,

left a small theological library (1378). One John Percyhay

of Swinton in Rydal (1392), Sir Robert de Roos

(1392), John de Clifford, treasurer of York Church (1392),

Canon Bragge of York (1396), and Eleanor Bohun, Duchess

of Gloucester (1399), all left Bibles; and small collections

of books, much alike in character, consisting usually of

psalters, books of religious offfices, legends of the saints,

Peter of Blois, Nicholas Trivet, the Brut chronicle, books

of Decretals, and the Corpus Juris Civilis,--most of it sorry

stuff, the last achievements of dogmatism on threadbare

subjects. "Among all the church dignitaries whose wills

are recorded in Bishop Stafford's register at Exeter (1395-

1419), the largest library mentioned is only of fourteen

volumes. The sixty testators include a dean, two archdeacons,

twenty canons or prebendaries, thirteen rectors,

six vicars, and eighteen layfolk, mostly rich people. The

whole sixty apparently possessed only two Bibles between

them, and only one hundred and thirty-eight books

altogether: or, omitting church service-books, only

sixty; i.e. exactly one each on an average. Thirteen of

the beneficed clergy were altogether bookless, though

several of them possessed the baselard or dagger which

church councils had forbidden in vain for centuries past;

four more had only their breviary. Of the laity fifteen

were bookless, while three had service books, one of these

being a knight who simply bequeathed them as part of the

furniture of his private chapel."[3]

[1] Stubbs, Lect. on Med. Hist., 137.

[2] James (M. R.), 148.

[3] Coulton, Chaucer and his England, 99.

A few exceptions there were, as we have said. Not

till the fifteenth century do we find that a few books were

commonly in the possession of well-to-do and cultivated

people; suggesting an advance in culture upon the prevlous

age. But before 1400 several book collectors were sharp

aberrations from the general rule. Richard de Gravesend,

Bishop of London, owned nearly a hundred books, almost

all theological, and each worth on an average more than

a sovereign a volume, or in all about L 1740 of our money.

A certain Abbot Thomas of St. Augustine's Abbey,

Canterbury, gave to his house over one hundred volumes.[1]

To the same monastery a certain John of London, probably

a pupil of Friar Bacon, left a specialist's library of

about eighty books, no fewer than forty-six being on

mathematics, astronomy, and medicine.[2] Simon Langham,

too, bequeathed to Westminister Abbey ninety-one works,

some very costly.[3] John de Newton, treasurer of York,

left a good library, part of which he bequeathed to York

Minster and part to Peterhouse (1418). A canon of York,

Thomas Greenwood, died worth more than thirty pounds

in books alone (1421). And Henry Bowet, Archbishop

of York, left a collection of thirty-three volumes, nearly all

of great price,--copies de luxe, finely illuminated and

embellished, worth on an average a pound a volume

(1423).

[1] James (M. R.), lxxli.; this number is probably correct, but

owing to confusion between three Abbots of this name it is not

certainly right.

[2] Ibid., lxxiv.

[3] Robinson, 4-7.

But Richard de Bury, Bishop of Durham, is at once the

bibliomaniac's ideal and enigma (1287-1345). All accounts

agree in saying he collected a large number of books.

What became of them we do not know. In the

Philobiblon, of which he is the reputed author, he expressed

his intention of founding a hall at Oxford, and of leaving

his books to it. Durham College, however, was not completed

until thirty-six years after his death. Among the

Durham College documents is a catalogue of the books it

owned at the beginning of the fifteenth century, and only

the books sent to Oxford in 1315, and as many more are

mentioned, so that his large library did not go to the

college, but was probably dispersed." De Bury, like

Cobham, was a heavy debtor, and as he lay dying his

servants stole all his moveable goods and left him naked

on his bed save for an undershirt which a lackey had

thrown over him.[2] His executors, as we know, were glad

to resell to St. Albans Abbey the books he had bought

from the monks there.

[1] O. H. S., 32, Collect. 36-40; also 9.

[2] Blakiston, Trin. Coll. 5, 7; A. de Murimuth, 171.

De Bury has left us an account of his methods of collecting which

throws some light upon the trade in books in his time. "Although

from our youth upwards we had always delighted in holding social

commune with learned men and lovers of books, yet when we

prospered in the world, . . . we obtained ampler facilities for

visiting everywhere as we would, and of hunting as it were

certain most choice preserves, libraries private as well as

public, and of the regular as well as of the secular clergy....

There was afforded to us, in consideration of the royal favour,

easy access for the purpose of freely searching the retreats of

books. In fact, the fame of our love of them had been

soon winged abroad everywhere, and we were reported to

burn with such desire for books, and especially old ones,

that it was more easy for any man to gain our favour by

means of books than of money. Wherefore, since supported

by the goodness of the aforesaid prince of worthy memory,

we were able to requite a man well or ill . . . there flowed in,

instead of presents and guerdons, and instead of gifts and

jewels, soiled tracts and battered codices, gladsome alike to

our eye and heart. Then the aumbries of the most famous

monasteries were thrown open, cases were unlocked and

caskets were undone, and volumes that had slumbered

through long ages in their tombs wake up and are

astonished, and those that had lain hidden in dark places

are bathed in the ray of unwonted light. These long lifeless

books, once most dainty, but now become corrupt and

loathesome, covered with litters of mice and pierced with

the gnawings of the worms, and who were once clothed in

purple and fine linen, now Iying in sackcloth and ashes,

given up to oblivion, seemed to have become habitations of

the moth.... Thus the sacred vessels of learning came into

our control and stewardship; some by gift, others by

purchase, and some lent to us for a season."[1]

[1] R. de B., 197-199.

If his words are true, monastic and other libraries must

have been seriously despoiled to build up his own collection.

He was bribed by St. Albans Abbey, and nobody need

disbelieve him when he says he got many presents from

other houses, for the merit of being open-handed was

rewarded with more good mediation and favours than the

giver's cause deserved; indeed, De Bury himself seems to

have made judicious use of bribes for his own advancement.[1]

Usually gifts were in jewels or plate, but books

were given to men known to love them; as when

Whethamstede presented Humfrey of Gloucester and

the Duke of Bedford with books they coveted.

[1] "R. de Bury . . . qui ipsum episcopatum et omnia sua

beneficia prius habita per preces magnatum et ambitionis vitium

adquisivit, et ideo toto tempore suo inopia laboravit et prodigus

exstitit in expensis."--Murimuth, 171.

While acting as emissary for his "illustrious prince,"

de Bury hunts his quarry in the narrow ways of Paris,

and captures "inestimable books" by freely opening his

purse, the coins of which are, to his mind, "mud and sand"

compared with the treasures he gets. He blesses the friars

and protects them, and they rout out books from the

"universities and high schools of various provinces"; but

how, whether rightfully or wrongfully, we do not know.

He "does not disdain," he tells us--in truth, he is surely

overjoyed--to visit "their libraries and any other repositories

of books"; nay, there he finds heaped up amid the utmost

poverty the utmost riches of wisdom. He freely employs

the booksellers, but the wiles of the collector are as notorious

as the wiles of women, and his chief aim is to "captivate

the affection of all" who can get him books;--not even

forgetting "the rectors of schools and the instructors of rude

boys," although we cannot think he gets much from them.

If he cannot buy books, he has copies made: about his

person are scribes and correctors, illuminators and binders,

and generally all who can usefully labour in the service of

books; in large numbers--in no small multitude. And by

these means he gets together more books than all the other

English bishops put together: more than five waggon

loads; a veritable hoard, overflowing into the hall of his

house, and into his bedroom, where he steps over them to

get to his couch. He was a man "of small learning," says

Murimuth; "passably literate," writes Chambre; at the

best, according to Petrarch, "of ardent temperament, not

ignorant of literature, with a natural curiosity for out-of-the-

way lore": an antiquarian, not of the lovable kind, but

unscrupulous, pedantic, and vain, indulging an inordinate taste

for collecting and hoarding books, perhaps to satisfy a

craving for shreds and patches of knowledge, but more

likely to earn a reputation as a great clerk.[1] For De Bury

was something of a humbug; the Philobiblon, if it is his

work, reaches the utmost limit of affectation in the love of

books.

[1] "Volens tamen magnus clericus reputari."--Murimuth, 171.

Section II

The literature of the later part of the fourteenth century

affords us glimpses of other readers who were not merely

collectors. The author--or authors--of Piers Plowman

seems to have had within his reach a fair library. His

reading was carelessly done for the most part, his references

are vague and incorrect, and his quotations not always exact.

But he was well read in the Scriptures, which he knew far

better than any other book. From the Fathers he gathered

much, perhaps by means of collections of extracts from

their works. He used the Golden Legend, Huon de Meri's

allegorical poem of the fight between Jesus and the Antichrist,

Peter Comestor's Bible History, Rustebeuf's La Voie

de Paradis, Grosseteste's religious allegory of Le Chastel

d' Amour, the paraded learning of Vincent of Beauvais in

Speculum Historiale, and other works--numerous and small

signs of booklore, which are completely overshadowed by

his illuminating comprehension of the popular side in the

politics of his day. Gower, too, had at his disposal a little

library of some account, including the Scriptures, theological

writings and ecclesiastical histories, Aristotle, some of

the classics, and a good deal of romance in prose and verse.

But Chaucer was the ideal book-lover: knowing Dante,

Boccaccio, and in some degree "Franceys Petrark, the

laureat poete," who "enlumined al Itaille of poetry," Virgil,

Cicero, Seneca, Ovid--his favourite author--and Boethius;

as well as Guido delle Colonne's prose epic of the story of

Troy, the poems of Guillaume de Machaut, the Roman de

la Rose, and a work on the astrolabe by Messahala.[1] We

have some excellent pictures of Chaucer's habit of reading.

When his day's work is done he goes home and buries

himself with his books--

 "Domb as any stoon,

 Thou sittest at another boke,

 Til fully daswed is thy loke."[2]

[1] Skeat's Chaucer, vi. 381.

[2] Hous of Fame, Works, iii. bk. ii. l. 656-58.

In the Parliament of Fowls he tells us that he read books

often for instruction and pleasure, and the coming on of

night alone would force him to put away his book. He

would not have been a true reader had he not developed

the habit of reading in bed.

 ". . . Whan I saw I might not slepe,

 Til now late, this other night,

 Upon my bedde I sat upright

 And bad oon reche me a book,

 A romance, and he hit me took

 To rede and dryve the night away;

 And in this boke were writen fables

 That clerkes hadde, in olde tyme,

 And other poets, put in ryme...."[1]

[1] Book of the Duchesse, 44.

So he found solace and delight, as countless thousands

have done, in his Ovid. The world of books and of

reading is apt to seem stuffy, the favoured home of the

moody spirit, a lair to which a dirty and ragged Magliabechi

retreats, a palace where a Beckford gloats solitary

over his treasures--a world whence we often desire to

escape, since we know we can return to it when we will.

For if good books shelter us from the realities of life, life

itself refreshes the student like cool rain upon the fevered

brow. Chaucer was the bright spirit who let his books fill

their proper place in his life. In books, he says--

 "I me delyte,

 And to hem give I feyth and ful credence,

 And in myn heart have hem in reverence

 So hertely that ther is game noon

 That fro my bokes maketh me to goon."

Yet books are something much less than life: there is the

open air,--the meadows bright with flowers,--the melody

of birds,--

 ". . . Whan that the month of May

 Is comen, and that I hear the foules singe,

 And that the flowers 'ginnen for to spring

 Farwel my book...."[1]

[1] Legend of Good Women, prol. 30ff.

Section III

By the end of the fourteenth century we find signs

that books more often formed a part of well-to-do households,

and that the formal reading and reciting entertainments

were giving place gradually to the informal and

personal use of books. Among many pieces of evidence

that this was so, Chaucer himself furnishes us with two of

the best, one in the Wife of Bath's Tale, and the other in

his Troilus and Criseide. The Wife took for her fifth

husband, "God his soule blesse," a clerk of Oxenford--

 "He was, I trowe, a twenty winter old,

 And I was fourty, if I shal seye sooth."

Joly Jankin, as the clerk was called,

 "Hadde a book that gladly, night and day,

 For his desport he wolde rede alway.

 He cleped [called] it Valerie and Theofraste,[1]

 At whiche book he lough alwey ful faste.

 And every night and day was his custume,

 When he had leyser and vacacioun

 From other worldly occupacioun,

 To reden on this book of wikked wyves."[2]

[1] Valerie: possibly Epistola Valerii ad Rifinum de uxore non

ducenda, attributed to Walter Mapes; it is a short treatise of

about eight folios; it is printed in Cam. Soc. xvi. 77.

Theofraste: Aureolus liber de Nuptiis, by one Theophrastus.

[2] Ll. 669-85.

And having quickly taken measure of the Wife's character,

he could not refrain from reading to her stories which

seemed to contain a lesson and to point a moral for her.

She lost patience, and was "beten for a book, pardee."

 "Up-on a night Jankin, that was our syre,

 Redde on his book, as he sat by the fyre."

And when his wife saw he would "never fyne" to read

"this cursed book al night," all suddenly she plucked

three leaves out of it, "right as he radde," and with

her fist so took him on the cheek that he fell "bakward

adoun" in the fire. Springing up like a mad lion he

smote her on the head with his fist, and she lay upon the

floor as she were dead. Whereupon he stood aghast, sorry

for what he had done; and "with muchel care and wo"

they made up their quarrel: our clerk, let us hope, winning

peace, and his wife securing the mastery of their household

affairs and the destruction of the "cursed book."

In Troilus we are told that Uncle Pandarus comes

into the paved parlour, where he finds his niece sitting

with two other ladies--

 ". . . And they three

 Herden a mayden reden hem the geste

 Of the Sege of Thebes . . ."

"What are you reading?" cries Pandarus. "For

Goddes love, what seith it? Tel it us. Is it of love?"

Whereupon the niece returns him a saucy answer, and

"with that they gonnen laughe," and then she says--

 "This romaunce is of Thebes, that we rede;

 And we can herd how that King Laius deyde

 Thurgh Edippus his sone, and al that cede;

 And here we stenten [left off] at these lettres recle,

 How the bisshop, as the book can telle,

 Amphiorax, fil through the ground to helle."[1]

[1] Troilus, ii. 81-105.

This picture of a little informal reading circle is not to be

found in like perfection elsewhere in English medieval

literature.[1]

[1] It seems to be Chaucer's own; only ahout one-third of the

poem comes from Boccaccio's Filostrato. Chaucer had a copy of the

Thebais of Statius.--Troilus, v. 1. 1484.

Section IV

By the middle of the fifteenth century book-collecting

was a more fashionable pastime. Had it not been so we

should have been surprised. From 1365 to 1450 was an

age of library building. Oxford University now had its

library: in quick succession the colleges of Merton,

William of Wykeham, Exeter, University, Durham, Balliol,

Peterhouse, Lincoln, All Souls, Magdalen, Queens'

(Cambridge), Pembroke (Cambridge), and St. John's

(Cambridge) followed the example. Library rooms also

had been put up in the cathedrals of Hereford, Exeter,

York, Lincoln, Wells, Salisbury, St. Paul's, and Lichfield.

Moreover, in London had been established the first

public library. Dick Whittington, of famous memory,

and William Bury founded it between 1421 and 1426.

The civic records tell us that "Upon the petition of John

Coventry, John Carpenter, and William Grove, the executors

of Richard Whittington and William Bury, the Custody of

the New House, or Library, which they had built, with the

Chamber under, was placed at their disposal by the Lord

Mayor, Aldermen, and Commonalty."[1] The foundation is

described as "a certen house next unto the sam Chapel

apperteynyug, called the library, all waies res'ved for

students to resorte unto, wt three chambres under nithe

the saide library, which library being covered wt slate is

valued together wt the chambres at xiijs. iiijd. yerely....

The sated library is a house appointed by the sated Maior

and cominaltie for . . . resorte of all students for their

education in Divine Scriptures."[2] Stow, writing in 1598,

spoke of it as "sometime a fayre and large library, furnished

with books.... The armes of Whitington are placed on

the one side in the stone worke, and two letters, to wit,

W. and B., for William Bury, on the other side." Wealthy

citizens came forward with pecuniary aid then as they have

ever done. William Chichele, sometime Sheriff, bequeathed

"xli to be bestowyed on books notable to be layde in the

newe librarye at the gildehall at London for to be memoriall

for John Hadle, sumtyme meyre, and for me there while

they mowe laste."[3] This was in 1425. Eighteen years

later one of Whittington's executors, named John Carpenter,

made this direction in his will: "If any good or rare books

shall be found amongst the said residue of my goods,

which, by the discretion of the aforesaid Master William

Lichfield and Reginald Pecock, may seem necessary to the

common library at Guildhall, for the profit of the students

there, and those discoursing to the common people, then I

will and bequeath that those books be placed by my

executors and chained in that library that the visitors and

students thereof may be the sooner admonished to pray for

my soul" (1442)[4] But this library, like so many others, did

not survive the disastrous years of mid-sixteenth century.

[1] Letter book K, fo. 39, July 4, 1426.

[2] From schedule of the possessions of the Guildhall College,

July 24, 1549.--L. A. R., x. 381.

[3] Chichele Register, pt. I, fo. 392b, Lamb. Pal.; L. A. R., x.

382.

[4] Conf. of Librarians (1877), 216; L. A. R., x. 382.

It would be singular if this progress in library making

were not reflected in the habits of a considerable section of

the people. The court and its entourage set the fashion.

Henry VI was a lover of books and a collector. His

uncle, John, Duke of Bedford, although much occupied

with public affairs and mercilessly warring with France,

got together a rich library, particularly noteworthy for

finely illuminated books: the famous library of the

Louvre was a part of his French booty. Of his

brother Gloucester we have already spoken. Archbishop

Kempe owned a library of theology, canon and

civil law, and other books, worth more than L 260. He

also gave money towards the cost of Gloucester's library at

Oxford; as did also Cardinal Beaufort and the Duchess of

Gloucester. Sir John Fastolf possessed a small number

of books at Caistor (c. 1450). The collection was of some

distinction, as the inventory will show: "In the Stewe

hous; of Frenche books, the Bible, the Cronycles of France,

the Cronicles of Titus Levius, a booke of Jullius Cesar, lez

Propretez dez Choses [by Barth Glanville], Petrus de

Crescentiis, fiber Almagesti, fiber Geomancie cum iiij aliis

Astronomie, fiber de Roy Artour, Romaunce la Rose,

Cronicles d'Angleterre, Veges de larte Chevalerie, Instituts

of Justien Emperer, Brute in ryme, fiber Etiques, fiber de

Sentence Joseph, Problemate Aristotelis, Vice and Vertues,

fiber de Cronykes de Grant Bretagne in ryme, Meditacions

Saynt Bernard."[1] Perhaps this little hoard may be taken

as a fair example of a wealthy gentleman's library in the

fifteenth century. A collection perhaps accurately representing

the average prelatical library was that of Richard

Browne, running to more than thirty books of the common

medieval character (1452). A canon residentiary of York

named William Duffield had a library of forty volumes, as

fine as Archbishop Bowet's collection, and valued at a

higher figure (1452). Ralph Dreff, of Broadgates Hall,

possessed no fewer than twenty-three volumes, a larger

collection than Oxford students usually had. A vicar of

Cookfield owned twenty-four books, some of them priced

cheaply (1451).

[1] Hist. MSS., 8th Rept., pt. I, 268a

Some collections were pathetically small. A disreputable

student of Oxford, John Brette, had among his "bits

of things" a book and a pamphlet. Thomas Cooper,

scholar of Brasenose Hall, enjoyed the use of six volumes.

Another scholar, John Lassehowe, had a like number;

and another, Simon Berynton, had fifteen books, worth

sixpence (c. 1448)! A rector also had six, one of them

Greek; a chaplain was equipped with six medical works;

and James Hedyan, bachelor of canon and civil law,

could employ his leisure in reading one of his little store

of eight volumes. One Elizabeth Sywardby owned eight

books, three being costly (1468).

Section V

More records of the same kind may be obtained from

almost any collection of wills and inventories, the number

of them increasing towards the end of the manuscript age.

How far this change was due to the influence of Italy we

do not fully know. Certainly before the end of Henry VI's

reign the first impulse of the Italian renascence--the

impulse to gather up the materials of a more catholic and

liberal knowledge--had been transmitted to England.

Students left our shores to widen their studies in Italy.

Public men in England corresponded with Italians, and

fall into sympathy with their aims. Occasianally scholars

came hither from Italy. Manuel Chrysoloras, one of the

leading revivers of Greek studies in Italy, visited England

in the service of Manuel Palaeologus, and possibly stayed

at Christ Church monastery in 1408.[1] Poggio Bracciolini

came to this country in 1418-23 at the invitation of

Cardinal Beautort: what he did while here we know far

too little about, but this visit of Italy's greatest book-

collector and discoverer of Latin classical manuscripts

cannot have been without some effect upon English

students. For Poggio the visit was almost without result.

He was in search of manuscripts, but apparently failed to

get any with which he was unacquainted. He dismissed

our libraries with the sharp criticism that they were full of

trash, and described Englishmen as almost devoid of love

for letters.[2] Aeneas Sylvius also came here, and his visit

likewise must have borne some fruit (1435).

[1] Gasquet 2, 20; Sandys, ii. 220; Legrand, Bibliographie

Hellenique, i. (1885) xxiv., where the date is 1405-6.

[2] Epp. (ed. Tonelli, 1832-61), i. 43, 70, 74.

Much also was accomplished by correspondence.

Among those in communication with Italians and acquainted

with the course of their studies, were Bishop

Bekington, one of the earliest alumni of Wykeham's

foundation at Oxford, Adam de Molyneux, the correspondent

of Aeneas Sylvius, Thomas Chaundler, warden

of New College, Archdeacon Bildstone, Archbishop Arundel,

the benefactor of Oxford University Library and correspondent

of Salutati, Cardinal Beaufort's secretary, and

Humfrey of Gloucester. Upon the last-named Italian

influence was strong. Among the books he gave to

Oxford were Petrarch, Dante, and Boccaccio, but probably

the strongest evidence of this influence would be found in

the books he retained for his own use. He sought a

rendering of Aristotle's Politics from Bruni; of Cicero's

Republic from Decembrio; of certain of Plutarch's Lives

from Lapo da Castiglionchio; and had other works

translated.[1]

[1] "Cest livre est a moy Homfrey Duc de Glocestre, lequel je fis

translater de Grec en Latin par un de mes secretaires, Antoyne de

Beccariane de Verone." --Cam. Soc. 1843, Ellis, Letters, 357.

But many English students were attracted to visit Italy

for the express purpose of sitting under Italian teachers.

As early as 1395, one Thomas of England, a brother of

the Augustine order, went to Italy and purchased manuscripts,

"books of the modern poets," and translations and

other early works of Leonardo Bruni.[1] Thomas was one

of the first of a number of enlightened Englishmen who

journeyed laboriously and in steady procession to Italy,

this time not only to Rome, but to the northern towns,

then, with Venice, "the common ports of humanity,"

whither they were attracted by the fame of the bright

galaxy of humanists--of Coluccio Salutati, collector of

Latin manuscripts, Manuel Chrysoloras, Niccolo de' Niccoli,

grubbing Poggio Bracciolini, Pope Nicholas, sometime

Cosimo de' Medici's librarian and the founder of the

Vatican Library, Giovanni Aurispa, famous collector of

Greek manuscripts in the East, the renowned Guarino da

Verona, Palla degli Strozzi, would-be founder of a public

library, Cosimo de' Medici, whose princely collections are

the chiefest treasures of the Laurentian Library, Francesco

Filelfo, another importer of Greek books from Constantinople,

and Vespasiano, the great bookseller.

[1] Gherardi, Statuti della Univ. e Studio Fiorentino, 364;

Sandys, ii. 220; Einstein, 15.

Sometimes these pilgrims to Italy were poor men,

as were John Free, and the two Oxford men, Norton

and Bulkeley, who went thither in 1425-29.[1] But as a

rule such a journey was only possible for wealthy men.

An important pilgrim was Andrew Holes, who represensed

England at the Pope's court in Florence.[2] In

the eyes of Vespasiano, Holes was one of the most

cultivated of Englishmen. He appears to have bought

too many books to send by land, and so was obliged to

wait for a ship to transport them. What became of these

books?--did he collect for his own use?--or was he acting

merely for Duke Humfrey or the king?--or did he leave

them, as it is said, to his Church? Unfortunately these

are questions which cannot be answered.

[1] O. H. S., 35, Anstey, 17, 45.

[2] "Messer Andrea Ols" in Italian authority; identified by Dr.

Sandys.

Four other men, Tiptoft, Grey, Free, and Gunthorpe,

all of Balliol College, where the influence of Duke Humfrey

may fairly be suspected, journeyed to Italy. "Butcher"

Tiptoft, an intimate of another enlightened community at

Christ Church, visited Guarino, walked Florentine streets

arm-in-arm with Vespasiano, thrilled Aeneas Sylvius, then

Pope, with a Latin oration, and returned to his own country

with many books, some of which he intended to give

to Oxford University--one of the best deeds of his

unhappy and calamitous life.[1] While in Italy, William

Grey, who sat under Guarino, and made Niccolo Perotti,

well known as a grammarian, free of his princely establishment,

was conspicuously industrious in accumulating books.

If he could not obtain them in any other way he employed

scribes to copy for him, and an artist of Florence to adorn

them in a costly manner with miniatures and initials. In

nearly six years he collected over two hundred volumes

of manuscripts, some as old as the twelfth century;

probably the finest library sent to England in that age.

No fewer than 152 of his manuscripts are now in the

Balliol College library, to which he gave his whole collection

in 1478; unfortunately most of the miniatures are

destroyed. To his patronage of learning and his book-

collecting propensities Grey owed his friendship with

Nicholas V, and his bishopric of Ely. Grey was also a

good friend to Free or Phreas, a poor student, and aided

him in Italy with money for his expenses of living and to

obtain Greek manuscripts to translate.[2] Free and John

Gunthorpe, Dean of Wells, went to Italy together: Free

did not live to return, but Gunthorp brought home

manuscripts. He gave the bulk of them to Jesus College,

where only one or two are left; some have found their

way to other Cambridge Colleges.[3] Another Oxford

scholar, Robert Flemming, was in Italy in 1450: here he

became the friend of the great librarian of the Vatican,

Platina; and got together a number of manuscripts,

afterwards given to Lincoln College.

[1] O. H. S., 36, Anstey, ii. 380-01; Sandys, ii. 221-26;

Einstein, 26.

[2] MS. 587 Bodl.

[3] Leland 3, 463; Leland, iii. 13; Einstein, 23, 54-5; C. A.

S., 8vo ser., No. 32 (1899), 13.

Section VI

The intercourse of all these scholars with Italians was

carried on before mid-fifteenth century. Their chief interest

was in Latin books, although a large number of Greek

manuscripts had been brought to Italy by Angeli da

Scarparia, Guarino, Giovanni Aurispa, and Filelfo. After

the fall of Constantinople the Greek immigrants introduced

books into Italy much more freely. George Hermonymus

of Sparta, a Greek teacher and copyist of Greek manuscripts,

visited England on a papal mission in 1475, but

whether he had any influence on our intellectual pursuits

does not appear.[1] Certainly, however, English scholars

soon appreciated this new literature.

[1] E. H. R., xxv. 449.

Letters sent to Pope Sixtus in 1484 by the king, refer

to the skill of John Shirwood, bishop of Durham, in Latin

and Greek.[1] Shirwood seems to have collected a respectable

library. His Latin books were acquired by Bishop Foxe,

and formed the nucleus of the library with which the latter

endowed Corpus Christi College, Oxford. Some thirty

volumes, a number of them printed, now remain at the

College to bring him to mind: among them we find Pliny,

Terence, Cicero, Livy, Suetonius, Plutarch, and Horace.

Less fortunate has been the fate of his Greek books, which

went to the collegiate church of Bishop Auckland. At the

end of the fifteenth century this church owned about forty

volumes. The only exceptions to its medieval character

were Cicero's Letters and Offices, Silius Italicus, and

Theodore Gaza's Greek grammar.[2] But Leland tells us

that Tunstall, who succeeded to the bishopric in 1530,

found a store of Shirwood's Greek manuscripts at this

church. What became of them we do not know.[3]

[1] Rymer, Foedera, xii. 214, 216; E. H. R., xxv. 450.

[2] Now MS. lit 4, 16, at Cambridge University Library.

[3] On Shirwood's books see E. H. R., xxv. 449-53.

About this same time a certain Emmanuel of Constantinople

seems to have been employed in England as a

copyist. For Archbishop Neville he produced a Greek

manuscript containing some sermones judiciales of Demosthenes,

and letters of Aeschines, Plato, and Chion (1468).[1]

Dr. Montague James has shown that this manuscript of

Emmanuel is by the same hand as the manuscripts known

as the "Ferrar group," which comprises "a Plato and

Aristotle now at Durham, two psalters in Cambridge

libraries, a psalter and part of a Suidas at Oxford, and

the famous Leicester Codex of the Gospels."[2] Dr. James

believes the Plato and the Aristotle to have been transcribed

for Neville by Emmanuel. In 1472 the archbishop's household

was broken up, and the "greete klerkys and famous

doctors" of his entourage went to Cambridge. Among

them, it is conjectured, was Emmanuel, and so it came to

pass that three manuscripts in his writing have been at

Cambridge; two psalters, as we have said, are there now,

land in the beginning of the sixteenth century one of them,

with the Leicester Codex, was certainly in the hands of the

Grey Friars at Cambridge. This happy fruit of Dr. James'

research throws a welcome ray of light on the pursuit of

Greek studies in the last quarter of the fifteenth century.[3]

[1] Leiden, Voss. MSS. Graec., 56.

[2] On this group see Harris, Jas. Rendel, The Leicester Codex.

[3] E. H. R., xxv. 446-7; James.

In view of all the hard things which have been said of

the religious, it is significant to find them taking a leading

part in bringing Greek studies to England. We cannot

collate all the instances here, but a few may be brought

together. Two Benedictines named William of Selling and

William Hadley, some time warden of Canterbury College,

Oxford, were in Italy studying and buying books for

three years after 1464.[1] The former became distinguished

for his aptitude in learning the ancient tongues, and

consequently won the friendship of Angelo Poliziano.

At least two other visits to Italy were made by him;

the last being undertaken as an emissary of the king.

On these occasions he got together as many Greek

and Latin books as he could, and brought them--a

large and precious store--to Canterbury. [2] For some

reason the books were kept in the Prior's lodging

instead of in the monastic library, and here they perished

through the carelessness of Layton's myrmidons.[3] Among

the books lost was possibly a copy of Cicero's Republic.

Only five manuscripts have been found which can be connected

with Selling's library: a fifteenth-century Greek

Psalter, a copy of the Psalms in Hebrew and Latin, a

Euripides, a Livy, and a magnificent Homer.[4] This

Homer we have already referred to in an earlier chapter,

when describing the work of Theodore of Tarsus. The

signature <gr Qeodwros> has now been more plausibly explained,

"The following note," writes Dr. James, "which I found in

Dr. Masters's copy of Stanley's Catalogue, preserved in

[Corpus Christi] College Library, suggests another origin

for this Homer. I have been unable to identify the document

to which reference is made. It should obviously be a

letter of an Italian humanist in the Harleian collection....

Mr. Humphrey Wanley, Librarian to the late Earl of

Oxford, told Mr. Fran. Stanley, son of the author, a little

before his death, that in looking over some papers in the

papers in the Earl's library, he found a Letter from a learned

Italian to his Friend in England, wherein he told him there

was then a very stately Homer just transcribed for Theodorus

Gaza, of whose Illumination he gives him a very particular

description, which answer'd so exactly in every part to that

here set forth, that he [Wanley] was fully perswaded it was

this very Book, and yet the <gr Qeodwros> at the bottom of 1st

page order'd to be placed there by Gaza as his own name,

gave occasion to Abp. Parker to imagine it might have

belonged to Theodore of Canterbury, which however Hody

was of opinion could not be of that age. "Th. Gaza,"

continues Dr. James, "died in 1478; the suggestion here

made is quite compatible with the hypothesis that Sellinge

was the means of conveying the Homer to England,

and does supply a rather welcome interpretation of the

<gr Qeodwros> inscription." This reasonable hypothesis may

be strengthened if we point out that Gaza was in Rome

from 1464 to 1472, and Selling visited that city between

1464 and 1467 and again in 1469. Selling may have got

the manuscript from Gaza on one of these occasions.

[1] Literae Cant. (Rolls Seh), iii. 239; cf. Campbell, Matls for

Hist. of H. VII., ii. 85, 114, 224.

[2] Leland 3, 482. The Obit in Christ Church MS. D. 12 refers

to Selling as "Sacrae Theologiae Doctor. Hic in divinis agendis

multum devotus et lingua Graeca et Latina valde

eruditus."--Gasquet 2, 24,

[3] Gasquet 2, 24; James, li.

[4] Homer and Euripides are in Corpus Christi College, Cambridge,

the others are in Trinity College, Cambridge.--James 16, 9;

Gasquet 2, 30.

There is evidence of Greek studies at other monasteries,

--at Westminster after 1465, when Millyng, an "able

graecian," became prior at Reading in 1499 and 1500,

and at Glastonbury during the time of Abbot Bere.[1]

[1] Gasquet 2, 37.

But Canterbury's share was greatest Selling seems

to have taught Greek at Christ Church. In the monastic

school there Thomas Linacre was instructed, and probably

got the rudiments of Greek from Selling himself. Thence

Linacre went to Oxford, where he pursued Greek under

Cornelius Vitelli, an Italian visitor acting as praelector in

New College.[1] In 1485-6 Linacre went with his old

master to Italy--his Sancta Mater Studiorum--where Selling

seems to have introduced him to Poliziano. Linacre

perfected his Greek pursuits under Chalcondylas, and

became acquainted with Aldo Manuzio the famous printer,

and Hermolaus Barbarus. A little story is told of

his meeting with Hermolaus. He was reading a copy of

Plato's Phaedo in the Vatican Library when the great

humanist came up to him and said "the youth had no

claim, as he had himself, to the title Barbarus, if it were

lawful to judge from his choice of a book"--an incident

which led to a great friendship between the two. Grocyn

and Latimer were with Linacre in Rome. The former

was the first to carry on effectively the teaching of Greek

begun at Oxford possibly by Vitelli; but he was nevertheless

a conservative scholar, well read in the medieval

schoolmen, as his library clearly proves. This library is of

interest because one hundred and five of the one hundred

and twenty-one books in it were printed. The manuscript

age is well past, and the costliness of books, the chief

obstacle to the dissemination of thought, was soon to give

no cause for remark.

[2] The point is disputed; cf. Einstein, 32; Lyte, 386; Camb.

Lit., iii. 5, 6; Rashdall and Rait, New. Coll., 93; Dr. Sandys

does not mention Vitelli.

CHAPTER X. THE BOOK TRADE

Secular makers of books have plied their trade in

Europe since classic times, but during the early age

of monachism their numbers were very small and

they must have come nigh extinction altogether. In and

after the eleventh century they increased in numbers and

importance; their ranks being recruited not only by

seculars trained in the monastic schools, but by monks

who for various reasons had been ejected from their order.

These traders were divided into several classes: parchment-

makers, scribes, rubrishers or illuminators, bookbinders,

and stationers or booksellers. The stationer usually controlled

the operations of the other craftsmen; he was the

middleman. Scribes were either ordinary scriveners called

librarii, or writers who drew up legal documents, known as

notarii. But the librarius and notarius often trenched

upon each other's work, and consequently a good deal of

ill-feeling usually existed between them.

Bookbinders, and booksellers or stationarii, probably

first plied their trade most prosperously in England at

Oxford and Cambridge. By about 1180 quite a number of

such tradesmen were living in Oxford; a single document

transferring property in Cat Street bears the names of

three illuminators, a bookbinder, a scribe, and two

parchmenters.[1]

[1] Rashdall, ii. 343.

Half a century later a bookbinder is mentioned

in a deed as a former owner of property in the parish of

St. Peter's in the East; another bookbinder is witness to the

deed (c. 1232-40).[1] After this bookbinders and others of

the craft are frequently mentioned. Towards the end of the

thirteenth century Schydyerd Street and Cat Street, the

centre of University life, were the homes of many people

engaged in bookmaking and selling; the former street

especially was frequented by parchment makers and

sellers. In this street, too, "a tenement called Bokbynder's

is mentioned in a charter of 1363-4; and although bookbinding

may not have been carried on there at that date,

the fact of the name having been attached to the place

seems sufficient to justify the assumption that a binder

or guild of binders had formerly been established there.

In Cat Street a Tenementum Bokbyndere, owned by Osney

Abbey, was rented in 1402 by Henry the lymner, at a somewhat

later date by Richard the parchment-seller, and in

1453 by All Souls' College."[2]

[1] Biblio. Soc. Monogr. x. (S. Gibson), 43-6.

[2] Ibid, p. 1; O H.S, 29; Madan, 267, contains long list of

references.

Stationers had transcripts made, bought, sold and hired

out books and received them in pawn. They acted as

agents when books and other goods were sold; in 1389, for

example, a stationer received twenty pence for his services

in buying two books, one costing L 4 and the other five

marks.[1] They attended the fair at St. Giles near Oxford

to sell books. This was not their only interest, for they

dealt in goods of many kinds. They were in fact general

tradesmen: sellers, valuers, and agents; liable to be called

upon to have a book copied, to buy or sell a book, to set a

value upon a pledge, to make an inventory and valuation

of a scholar's goods and chattels after his death. Their

office was such an important one for the well-being of

the scholars that it was found convenient to extend to

them the privileges and protection of the University, and

in return to exact an oath of fairdealing from them.[2]

[1] O. H. S., 27, Boase, xxxvi.

[2] Cf. Grace B. <gr D> ix, xiii, xliii.; O. H. S., 29, Madan,

Early Oxf. Press, 266; Mun. Acad., 532, 544, 579.

Before the end of the thirteenth century the University's

privileges had been extended to servientes known

as parchment-makers, scribes, and illuminators; in 1290

the privileges were confirmed.[1] Certain stationers were

then undoubtedly within the University as servientes, but

in 1356 they are recorded positively as being so with

parchmenters, illuminators, and writers: and again in 1459 "alle

stacioners" and "alle bokebynders" enjoyed the privileges

of the University, with "lympners, wryters, and pergemeners."[2]

These privileges took them out of the jurisdiction

of the city, although they still had to pay taxes, which

were collected by the University and paid over to the city

treasurer.

[1] Mun. Acad., 52.

[2] Ibid., 174, 346.

Stationers regarded as the University's servants were

sworn, as we have already indicated. The document

giving the form of their oath is undated, but most likely

the rules laid down were observed from the time the

stationers were first attached to the University. The oath

was strict. A part of their duties was the valuation of

books and other articles which were pledged by scholars

in return for money from the University chests. These

chests or hutches were expressly founded by wealthy men

for the assistance of poor scholars. By the end of the

fifteenth century there were at Oxford twenty-four such

chests, valued at two thousand marks; a large pawnbroking

fund, but probably by no means too large.[1] Mr. Anstey, the

editor of Munimenta Academica, has drawn a vivid picture

of the inspection of one of these chests and of the business;

conducted round them, and we cannot do better than

reproduce it. Master T. Parys, principal of St. Mary Hall,

and Master Lowson are visiting the chest of W. de Seltone.

We enter St. Mary's Church with them, "and there we

see ranged on either side several ponderous iron chests,

eight or ten feet in length and about half that width, for

they have to contain perhaps as many as a hundred or

more large volumes, besides other valuables deposited as

pledges by those who have borrowed from the chest.

Each draws from beneath his cape a huge key, which one

after the other are applied to the two locks; a system of

bolts, which radiate from the centre of the lid and shoot

into the iron sides in a dozen different places, slide back,

and the lid is opened. At the top lies the register of

the contents, containing the particulars;--dates, names,

and amounts--of the loans granted. This they remove

and begin to compare its statements with the contents of

the chest. There are a large number of manuscript

volumes, many of great value, beautifully illuminated and

carefully kept, for each is almost the sole valuable possession

perhaps of its owner! Then the money remaining in

one corner of the chest is carefully counted and compared

with the account in the register. If we look in we can

see also here and there among the books other valuables

of less peaceful character. There lie two or three daggers

of more than ordinary workmanship, and by them a silver

cup or two, and again more than one hood lined with

minever. By this time a number of persons has collected

around the chest, and the business begins. That man in

an ordinary civilian's dress who stands beside Master

Parys is John More, the University stationer, and it is his

office to fix the value of the pledges offered, and to take

care that none are sold at less than their real value. It is

a motley group that stands around; there are several

masters and bachelors,. . . but the larger proportion is of

boys or quite young men in every variety of coloured dress,

blue and red, medley, and the like, but without any

academical dress. Many of them are very scantily clothed,

and all have their attention rivetted on the chest, each with

curious eye watching for his pledge, his book or his cup,

brought from some country village, perhaps an old treasure

of his family, and now pledged in his extremity, for last

term he could not pay the principal of his hall the rent

of his miserable garret, nor the manciple for his battels, but

now he is in funds again, and pulls from his leathern

money-pouch at his girdle the coin which is to repossess

him of his property."[2] Naturally their duty as valuers of

much-prized property invested the stationers with some

importance. Their work was thought to be so laborious

and anxious that about 1400 every new graduate was

expected to give clothes to one of them; such method of

rewarding services with livery or clothing being common in

the middle ages.[3] The form of their oath was especially

designed to make them protect the chests from loss. All

monies received by them for the sale of pledges were to be

paid into the chests within eight days. The sale of a pledge

was not to be deferred longer than three weeks. Without

special leave they could not themselves buy the pledges,

directly or indirectly: a wholesome and no doubt very

necessary provision. Pledges were not to be lent for more

than ten days. All pledges were to be honestly appraised.

When a pledge was sold, the buyer's name was to be

written in the stationer's indenture. No stationer could

refuse to sell a pledge; nor could he take it away from

Oxford and sell it elsewhere. He was bound to mark all

books exposed for sale, as pledges, in the usual way, by

quoting the beginning of the second folio. All persons

lending books, whether stationers or other people, were

bound to lend perfect copies. This oath was sworn afresh

every year.[4]

[1] Ibid., xxxviii.

[2] Mun, Acad., xl.-xlii.

[3] Ibid., 253.

[4] Mun. Acad., 383-7.

Many stationers were not sworn. They speedily

became serious competitors with the privileged traders.

By 1373 their number had increased largely, and restrictions

were imposed upon them. Books of great value were

sold through their agency, and carried away from Oxford.

Owners were cheated. All unsworn booksellers living within

the jurisdiction of the University were forbidden, therefore,

to sell any book, either their own property, or belonging

to others, exceeding half a mark in value. If disobedient

they were liable to suffer pain of imprisonment for the first

offence, a fine of half a mark for the second--a curious

example of graduated punishment--and a prohibition to ply

their trade within the precincts of the University for the

third.[1]

[1] Ibid., 233-4.

At this time bookselling was a thriving trade. De

Bury tells us: "We secured the acquaintance of stationers

and scribes, not only within our own country, but of those

spread over the realms of France, Germany and Italy,

money flying forth in abundance to anticipate their demands:

nor were they hindered by any distance, or by the fury of

the seas, or by the lack of means for their expenses, from

sending or bringing to us the books that we required."[1]

[1] R. de B., 205.

Records of various transactions are extant, of which the

following may serve as examples. In 1445, a stationer and

a lymner in his employ had a dispute, and as the two arbiters

to whom the matter was referred failed to reach a settlement

in due time, the Chancellor of the University stepped

in and determined the quarrel. The judgment was as

follows: the lymner, or illuminator, was to serve the

stationer, in liminando bene et fideliter libros suos, for one

year, and meantime was to work for nobody else. His

wage was to be four marks ten shillings of good English

money. The lymner in person was to fetch the materials

from his master's house, and to bring back the work when

finished. He was to take care not to use the colours

wastefully. The work was to be done well and faithfully,

without fraud or deception. For the purpose of superintending

the work the stationer could visit the place

where the lymner wrought, at any convenient time.[1]

The yearly wage for this lymner was nearly fifty pounds

of our money.

[1] Mun. Acad., 550.

An inscription in one codex tells us it was pawned

to a bookseller in 1480 for thirty-eight shillings. Pawnbroking

was an important part of a bookseller's business.

Lending books on hire was usual among both booksellers

and tutors, for it was the exception, rather than the rule,

for university students to own books, while in the college

libraries there were sometimes not enough books to go

round. For example, the statutes of St. Mary's College,

founded in 1446, forbade a scholar to occupy a book in

the library above an hour, or at most two hours, so that

others should not be hindered from the use of them.[1]

[1] Bodl. MS. Rawlinson, 34, fo. 21, Stat. Coll. 5. Mariae pro

Oseney: De Libraria.

At Cambridge the trade was not less flourishing. From

time to time it was found necessary to determine whether

the booksellers and the allied craftsmen were within the

University's jurisdiction or not. In 1276 it was desired

to settle their position as between the regents and scholars

of the University and the Archdeacon of Ely. Hugh de

Balsham, Bishop of Ely, when called in as arbiter, decided

that writers, illuminators, and stationers, who exercise offices

peculiarly for the behoof of the scholars, were answerable to

the Chancellor; but their wives to the Archdeacon. Nearly

a century later, in 1353-54, we find Edward III issuing a

writ commanding justices of the peace of the county of

Cambridge to allow the Chancellor of the University the

conusance and punishment of all trespasses and excesses,

except mayheim and felony, committed by stationers,

writers, bookbinders, and illuminators, as had been the

custom. But the question was again in debate in 1393-94,

when the Chancellor and scholars petitioned Parliament to

declare and adjudge stationers and bookbinders scholars'

servants, as had been done in the case of Oxford. This

petition does not seem to have been answered. But by

the Barnwell Process of 1430, it was decided that

"transcribers, illuminators, bookbinders, and stationers have

been, and are wont and ought to be--as well by ancient

usage from time immemorial undisturbedly exercised, as

by concession of the Apostolic See--the persons belong

and are subject to the ecclesiastical and spiritual jurisdiction

of the Chancellor of the University for the time

being." Again in 1503 was it agreed, this time between

the University and the Mayor and burgesses of Cambridge,

that "stacioners, lymners, schryveners, parchment-makers,

boke-bynders," were common ministers and servants of the

University and were to enjoy its privileges.[1]

[1] Cooper, i. 57, 104, 141, 262; cf. Biblio. Soc. Monogr. 13, p.

1-6.

Fairs were so important a means of bringing together

buyers and sellers that we should expect books to be sold

at them. And in fact they were. The preamble of an

Act of Parliament reads as follows: "Ther be meny feyers

for the comen welle of your seid lege people as at

Salusbury, Brystowe, Oxenforth, Cambrigge, Notyugham,

Ely, Coventre, and at many other places, where lordes

spirituall and temporall, abbotes, Prioures, Knyghtes,

Squerys, Gentilmen, and your seid Comens of every Countrey,

hath their comen resorte to by and purvey many thinges

that be gode and profytable, as ornaments of holy church

chalets, bokes, vestmentes [etc.] . . . also for howsold, as

vytell for the tyme of Lent, and other Stuff, as Lynen Cloth,

wolen Cloth, brasse, pewter, beddyng, osmonde, Iren, Flax and Wax

and many other necessary thinges."[1] The chief fairs for

the sale of books were those of St. Giles at Oxford, at

Stourbridge, Cambridge, and St. Bartholomew's Fair in

London.

[1] 3 H. vii., Cap. 9, 10, Stat. of the Realm, ii. 518.

London, however, speedily asserted its right to be

regarded as England's publishing centre. The booksellers

with illuminators and other allied craftsmen established

themselves in a small colony in "Paternoster Rewe,"

and they attended St. Bartholomew's Fair to sell books.

By 1403 the Stationers' Company, which had long been

in existence, was chartered; its headquarters were in

London, at a hall in Milk Street. This guild did not

confine its attention to the book-trade; nor did the booksellers

sell only books. Often, indeed, this was but a small

part of general mercantile operations. For example.

William Praat, a London mercer, obtained manuscripts

for Caxton. Grocers also sold manuscripts, parchment,

paper and ink. King John of France, while a prisoner in

England in 1360, bought from three grocers of Lincoln

four "quaires" of paper, a main of paper and a skin of

parchment, and three "quaires" of paper. From a scribe

of Lincoln named John he also bought books, some of

which are now in the Bibliotheque Nationale, Paris.[1]

[1] Donnee des comptes des Roys de France, au 14e siecle

(1852), 227; Putnam, i. 312; Library, v. 3-4.

We have a record of an interesting transaction which

took place at the end of the manuscript period (1469).

One William Ebesham wrote to his most worshipful and

special master, Sir John Paston, asking, in a hesitating,

cringing sort of way, for the payment of his little bill,

which seems to have been a good deal overdue, as is the

way with bills. All this service most lowly he recommends

unto his good mastership, beseeching him most tenderly

to see the writer somewhat rewarded for his labour in the

"Grete Boke" which he wrote unto his said good mastership.

And he winds up his letter with a request for alms

in the shape of one of Sir John's own gowns; and beseeches

God to preserve his patron from all adversity, with which

the writer declares himself to be somewhat acquainted.

He heads his bill: Following appeareth, parcelly, divers

and sundry manner of writings, which I William Ebesham

have written for my good and worshipful master, Sir John

Paston, and what money I have received, and what is

unpaid. For writing a "litill booke of Pheesyk" he was

paid twenty pence. Other writing he did for twopence

a leaf. Hoccleve's de Regimine Principum he wrote

for one penny a leaf, "which is right wele worth."

Evidently Ebesham did not find scrivening a too profitable

occupation.[1]

[1] Gairdner, Paston letters, v. 1-4, where the whole bill is

transcribed.

CHAPTER XI. THE CHARACTER OF THE MEDIEVAL LIBRARY,

AND THE EXTENT OF CIRCULATION OF BOOKS

 "Some ther be that do defye

 All that is newe, and ever do crye

 The olde is better, away with the new

 Because it is false, and the olde is true.

 Let them this booke reade and beholde

 For it preferreth the learning most olde."

A Comparison betwene the old learrynge and the newe (1537).[1]

[1] Cited in Gasyuet 2, 17.

Section I

After a storm a fringe of weed and driftwood

stretches a serried line along the sands, and now

and then--too often on the flat shores of one of

our northern estuaries, whence can be seen the white teeth

of the sea biting at the shoals flanking the fairway--are

mingled with the flotsam sodden relics of life aboard ship

and driftwood of tell-tale shape, which silently point to a

tragedy of the sea. Usually the daily paper completes

the tale; but on some rare occasion these poor bits of

drift remain the only evidence of the vain struggle, and

from them we must piece together the narrative as best

we can. And as the sea does not give up everything, nor

all at once, some wreckage sinking, or perishing, or floating

upon the water a long time before finding a well-

concealed hiding-place upon some unfrequented shore, so

the past yields but a fraction of its records, and that

fraction slowly and grudgingly. So far this book has

been a gathering of the flotsam of a past age: odd relics

and scattered records, a sign here and a hint there; often

unrelated, sometimes contradictory. In more skilful hands

possibly a coherent story might be wrought out of these

pieces justificatives; but the author is too well aware of

the difficulty of arranging and selecting from the mass of

material, remembers too well the tale of mistakes thankfully

avoided, and is too apprehensive that other errors

lurk undiscovered, to be confident that he has succeeded

in his aim. Whether the story is worth telling is another

matter. Surely it is. To be able to follow the history

of the Middle Ages, to become acquainted with the people,

their mode of life and customs and manners, is of profound

interest and great utility; and it is by no means the least

important part of such study to discover what books they

had, how extensively the books were read, and what

section of the people read them.

Let us here sum up the information given in detail in

the foregoing pages; adding thereto some other facts of

interest. And first, what of the character of the medieval

library?

During the earlier centuries monastic libraries contained

books which were deemed necessary for grammatical

study in the claustral schools, and other books,

chiefly the Fathers, as we have seen, which were regarded

as proper literature for the monk. The books used in the

cathedral schools were similar. Such schools and such

libraries were for the glory of God and the increase of

clergy and religious. At first, especially, the ideal of the

monks was high, if narrow. It is epitomised in the

untranslatable epigram--Claustrum sine armario (est)

quasi castrum sine armamentario.[1] "The library is the

monastery's true treasure," writes Thomas a Kempis;[2]

"without which the monastery is like . . . a well without

water . . . an unwatched tower." Again: "Let not the

toil and fatigue pain you. They who read the books

formerly written beautifully by you will pray for you

when you are dead. And if he who gives a cup of cold

water shall not lack his guerdon, still less shall he who

gives the living water of wisdom lose his reward in

heaven."[3] St. Bernard wrote in like terms. Books were

their tools, "the silent preachers of the divine word," or

the weapons of their armoury. "Thence it is," writes a

sub-prior to his friend, "that we bring forth the sentences

of the divine law, like sharp arrows, to attack the enemy.

Thence we take the armour of righteousness, the helmet

of salvation, the shield of faith, and the sword of the

Spirit which is the Word of God."[4] With such an end

in view Reculfus of Soissons required his clergy to have

a missal, a lectionary, the Gospels, a martyrology, an

antiphonary, a psalter, a book of forty homilies of Gregory,

and as many Christian books as they could get (879).

[1] Martene, Thesaurus, i. 511.

[2] Opera, fo. 1523. Fo. xlvii. 7, Doctrinale juvenum, c. v.

[3] Ibid., c. iv.

[4] Maitland, 200.

With this end in view were chosen for reading in the

Refectory at Durham (1395) such books as the Bible,

homilies, Legends of the Saints, lives of Gregory, Martin,

Nicholas, Dunstan, Augustine, Cuthbert, King Oswald, Aidan,

Thomas of Canterbury, and other saints.[1] With this end

in view the monastic libraries contained a very large

proportion of Bibles, books of the Bible, and commentaries

--a proportion suggesting the Scriptures were studied with

a closeness and assiduity for which the monks have not

always received due credit.[2] A great deal of room was

given up to the works of the Fathers--their confessions,

retractations, and letters, their polemics against heresies,

their dogmatic and doctrinal treatises, and their sermons

and ethical discourses. Of all these writings those of

Hilary, Basil, Ambrose, Chrysostom, Jerome, and the great

Augustine were most popular. John Cassian, Leo, Prosper,

Cassiodorus, Gregory the Great, Aldhelm, Bede, Anselm,

and Bernard, and the two encyclopaedists, Martianus Capella

and Isidore of Seville, were the church's great teachers, and

their works and the sacred poetry and hymns of Juvencus

the Spanish priest, of Prudentius, of Sedulius, the author

of a widely-read and influential poem on the life of Christ,

and of Fortunatus, were nearly always well represented in

the monastic catalogues, as may be seen on a cursory

examination of those of Christ Church and St. Augustine's,

Canterbury, of Durham, of Glastonbury in 1248, of Peterborough

in 1400, and of Syon in the sixteenth century.

In the earlier libraries the greater part of the books were

Scriptural and theological; to these were added later a

mass of books on canon and civil law; so that the

monastic collection may be characterised as almost entirely

special and fit for Christian service, as this service was

conceived by the religious.

[1] Surtees Soc., vii. 80.

[2] V. Catalogues in Becker; James (M. R.); Bateson; Surtees

Soc., vii.; etc.

And classical literature was received into the fold for a

like purpose. From the earliest days of Christendom

prejudice against the classics was widespread among

Christians. Such books, it was urged, had no connexion

with the Church or the Gospel; Ciceronianism was not the

road to God; Plato and Aristotle could not show the way

to happiness; Ovid, above all, was to be avoided.[1] In

dreams the poets took the form of demons; they must be

exorcised, for the soul did not profit by them. The precepts

--and for these the Christian sought--in the poems were

like serpents, born of the evil one; the characters, devils.

Some Christians sighed as they thrust the tempting books

away. Jerome frankly confesses he cared little for the

homely Latin of the Psalms, and much for Plautus and

Cicero. For a time he renounced them with other vanities

of the world; yet when going through the catacombs at

Rome, where the Apostles and Martyrs had their graves, a

fine line of Virgil thrills him; and later he instructed boys

at Bethlehem in Plautus, Terence, and Virgil, much to the

horror of Rufinus. Even in the eleventh century this feeling

existed. Lanfranc wrote to Dumnoaldus to say it was unbefitting

he should study such books, but he confessed

that although he now renounced them, he had read them

a good deal in his youth. Somewhat later Herbert

"Losinga," abbot of Ramsey, had a dream which led him

to cease reading and imitating Virgil and Ovid; but elsewhere

he recommends his pupils to accept Ovid as a model

in Latin verse, while he quotes the Tristia.[2] The rules of

some orders, as those of Isidore, St. Francis, and St.

Dominic, forbade the reading of the classics, save by permission.

For their value in teaching grammar and as

models of literary style, however, certain classic authors--

especially Virgil, Ovid, Cicero, Horace, Juvenal, and Statius

--were regarded as supplementary to the grammatical

works of Donatus, Victorinus, Macroblus, and Priscian, and

were studied by the religious throughout the Middle Ages.

They were grammatical text-books, as indeed they are still;

but then they were very little else. A man would call

himself Virgil, not from inordinate vanity, but from a naive

pride in his profession of grammarian: to his way of thinking

the great poet was no more.[3] "As decade followed decade,"

writes Mr. H. O. Taylor, "and century followed century,

there was no falling off in the study of the Aeneid. Virgil's

fame towered, his authority became absolute. But how?

In what respect? As a supreme master of grammatical

correctness and rhetorical excellence and of all learning.

With increasing emptiness of soul, the grammarians--the

Virgils'--of the succeeding centuries put the great poet to

ever baser uses."[4]

[1] Sandys, i. 638; and see Jerome, Ep. xxii., ed. 1734, i. 114.

[2] Sandys i. 618.

[3] Comparetti, Vergil in the M. A., 77.

[4] Taylor, Classical Heritage, 37.

From time to time the use of the classics even for

grammatical purposes was condemned, though unavailingly.

They were necessary in the schools; evils, doubtless, but

unavoidable. Then, again, some of the classics were looked

upon as allegorical: from the sixth century to the Renascence

the Aeneid was often interpreted in this way; and Virgil's

Fourth Eclogue was thought to be a prophecy of Christ's

coming. Ovid allegorised contained profound truths; his

Art of Love, so treated, was not unfit for nuns.[1] Other

writers, as Lucan, were appreciated for their didacticism;

Juvenal, Cato and Seneca the younger as moralists. And

some of the religious fell a prey to these evils, inasmuch as

they assessed them at their true value as literature.

[1] Sandys, i. 638-39; see what is said about use of Ovid at

Canterbury.

The classics therefore were accepted. Anselm recommended

Virgil. Horace, in his most amorous moods, was

sung by the monks. Ovid, either adapted or in his natural

state, was a great favourite. In an appendix we have

scheduled the chief classics found in English monastic

catalogues to indicate roughly the extent to which they

were collected and used. A glance at Becker's sheaf of

catalogues will show us that Aristotle, Horace, Juvenal,

Lucan, Persius, Plato, Pliny the elder, Porphyry, Sallust,

Statius, Terence, and especially Cicero, Ovid, Seneca, and

Virgil are well represented. But it must not be supposed

that they were in monastic libraries in excessive numbers.

On the contrary. An inspection of almost any catalogue of

such a library will prove that only a small proportion of it

consisted of classical writings, especially in those catalogues

compiled prior to the time when Aristotle's works dominated

the whole of medieval scholarship. The monastic library

was throughout the Middle Ages the armoury of the

religious against evil, and the few slight changes of character

which it underwent at one time and another do not alter

the fact that on the whole it was a fit and proper collection

for its purpose.[1]

[1] On the use of classics in the Middle Ages see Sandys, i. 630

(Plautus and Terence), 631 (Lucretius), 633 (Catullus and

Virgil), 635 (Horace), 638 (Ovid), 641 (Lucan), 642 (Statius),

643 (Martial), 644 (Juvenal), 645 (Persius), 648 (Cicero), 653

(Seneca), 654 (Pliny), 655 (Quintilian), etc.

Section II

After the twelfth century broadening influences were at

work. The education given in the cathedral and monastic

schools was found to be too restricted; the monasteries,

moreover, now began to refuse assistance to secular students.[1]

To some extent the catechetic method of the theologians

was forced to give place to the dialectic method, equally

dogmatic, but more exciting and stimulating. Hence

was compiled such a book as Peter Lombard's Sentences

(1145-50), a cyclopaedia of disputation, wherein theological

questions were collected under heads, together with Scriptural

passages and statements of the Fathers bearing on these

questions. By the thirteenth century Lombard was the

standard text-book of the schools: a work of such reputation

that it was studied in preference to the Scriptures, as

Bacon complained.

[1] Rashdall, i. 42.

A demand also arose for instruction in civil and canon

law, which the existing schools did not supply. This

broader learning was provided in the early universities, at

first to the dislike of the Church, and sometimes to the

annoyance of royal heads. Particular objection was taken

to the study of law. An Italian named Vicario (Vacarius)

lectured on Justinian at Oxford in 1149. Then he abridged

the Code and Digest for his students there. King Stephen

forbade him to proceed with his lectures, and prohibited the

use of treatises on foreign law, many manuscripts of which

were consequently destroyed. But these measures were

not very effectual. Within a short time civil law became

recognised in the University as a proper subject of study.

By 1275, when another Italian jurist named Francesco

d'Accorso, a distinguished teacher at Bologna, came to

Oxford to lecture, the study of civil law was pursued with

the royal favour.[1]

[1] Lyte, 88-89; Einstein, 180.

The searcher among old wills cannot fail to be struck

with the number of law books in the small private libraries.

Sometimes the whole of one of these little collections consists

of law books; often there are more books of this

kind than of any other. For example, of eighty books

bequeathed by Prior Eastry to Christ Church, Canterbury,

forty-three were on canon and civil law: of eighty-four

books given to Trinity Hall, Cambridge, by the founder,

exactly one-half were juridical. A wealthy canon of York

left but half a dozen books, all on law. The books bequeathed

to Peterborough Abbey by successive abbots were

chiefly on law. Many other examples could be recited.

There was a reason for this. Friar Bacon,writing in 1271,

complained that jurists got all rewards and benefices, while

students of theology and philosophy lacked the means of

livelihood, could not obtain books, and were unable to pursue

their scientific studies. Canonists, even, were only rewarded

because of their previous knowledge of civil law: at Oxford

three years had to be devoted to the study of civil law

before a student could be admitted as bachelor of canon

law. Consequently a man of parts, with a leaning towards

theological and philosophical learning, took up the study of

civil law, with the hope of more easily winning preferment.[1]

"Compared with such [legal] lore," writes Mr. Mullinger,

"theological learning became but a sorry recommendation

to ecclesiastical preferment; most of the Popes at Avignon

had been distinguished by their attainments in a subject

which so nearly concerned the temporal interests of the

Church; and the civilian and the canonist alike looked down

with contempt on the theologian, even as Hagar, to use the

comparison of Holcot, despised her barren mistress."[2] The

most casual glance through some pages of monastic records

will show how frequent and endless was the litigation in

which the Church was engaged, and consequently how useful

a knowledge of civil law would be.

[1] Bacon, Op. ined., 84, 148.

[2] Mullinger, 211.

But these changes were trifling compared with the

stimulus given to medieval learning by the influx of Greek

books and of Arabic versions of them. In the second half

of the eleventh century the works of Galen and Hippocrates

were re-introduced into Italy from the Arabian empire by a

North African named Constantine, who translated them

at the famous monastery of Monte Cassino. These translations,

with the numerous Arabian commentaries, and

the conflict of the physicians of the new school with those

of the old and famous school of Salerno, constitute the

revival of medical studies which occurred at that time.[1]

It would seem that this revival was felt quickly in England,

as in the twelfth century four books by Galen and two by

Hippocrates, with some Arabian works, were to be found

in the monastic library of Durham; a number significant of

the liberal feeling of the monks of this house, inasmuch as

in all the catalogues transcribed by Becker appear only

ten books by Galen and nine by Hippocrates.[2] Before

1150 the whole of the Organon of Aristotle was known to

scholars;[3] but not till about that time did the other works

begin to be exported from Arabic Spain. Then Latin

versions of Arabic translations of the Physics and Metaphysics

were first made.

[1] Rashdall, i. 77-8.

[2] Becker, 244.

[3] Cf. Becker, index.

Daniel of Morley (fl. 1170-90) brought into this country

manuscripts of Aristotle, and commentaries upon him got

in the Arab schools of Toledo, then the centre of

Mohammedan learning. Michael the Scot (c. 1175-1234),

"wondrous wizard, of dreaded fame," was another agent

of the Arab influence. He received his education perhaps

at Oxford, certainly at Paris and Toledo. From manuscripts

obtained at the last place he translated two

abstracts of the Historia animalium, and some commentaries

of Averroes on Aristotle (1215-30).[1] A third

pilgrim from these islands, Alfred the Englishman, also

made use of Arabic versions; and most likely both he

and Michael brought home with them manuscripts from

Toledo and Paris. Of the renderings made by these men

and by some foreign workers in the same field, Friar Bacon

speaks with the utmost contempt. Their writings were

utterly false. They did not know the sciences they dealt

with. The Jews, the Arabs, and the Greeks, who had good

manuscripts, destroyed and corrupted them, rather than let

them fall into the hands of unlettered and ignorant

Christians.[2] Aristotle should be read in the original, he

also says; it would be better if all translations were burnt.

The criticism is acrid; but the men he contemns served

scholarship well by quickening the interest in Greek books,

and they succeeded so well because they gave to the

schoolmen not only versions of Aristotle's text, but

commentaries and elucidations written by Arabs and

Jews who had carefully studied the text, and could

explain the meaning of obscure passages in it.[3]

[1] On Michael, see Bacon, Op. maj., 36, 37; Dante, Inferno, xx.

116; Boccaccio, 8 day, 9 novel; Scott, Lay, II. xi.; Brown, Life

and Legend of M. S. (1897)

[2] Bacon, Op. ined, Comp. stud., 472 (Rolls Series).

[3] In Peterhouse Library, Cambridge, is a manuscript of

Aristotle's Metaphysica, with Latin translations from the Arabic

and the Greek in parallel columns: the one being called the old

translation, the other the new. The manuscript is of the

thirteenth or fourteenth century.--James 3, 43.

When these translations were coming to England,

travellers were bringing Greek books directly from the

East. A doctor of medicine named William returned to

Paris from Constantinople in 1167, carrying with him

"many precious Greek codices."[1] About 1209 a Latin

translation of Aristotle's Physics or Metaphysics was made from

a Greek manuscript brought straight from Constantinople.

Some of these few importations were certainly destroyed

at once, probably all were, for Aristotle was proscribed in

Paris in the following year, and again in 1215, at the

very time when Michael the Scot was procuring versions

in another direction, at Toledo.[2] Not until mid-thirteenth

century was the ban wholly removed.

[1] Gasquet 3, 143-44; see other instances, Camb. Med. Hist.,

i. 588.

[2] Jourdain, Recherches . . . traductions Latines d'A., 187;

Gasquet 3, 148.

For a time, owing to the capture of Constantinople by

the Crusaders, intercourse between East and West had

become far freer than it had been for centuries (1203-61).

Certain Greek philosophers of learned mien came to

England about 1202, but did not stay; and some

Armenians, among them a bishop, visited St. Albans.

Whether they or Nicholas the Greek, clerk to the abbot

of that monastery, brought books with them we do not

know; Nicholas, at any rate, seems to have assisted

Grosseteste in his Greek studies.[1] John of Basingstoke,

Grosseteste's archdeacon, carried Greek manuscripts--many

valuable manuscripts, we are told--from Athens, whither

Grosseteste had sent him. The bishop himself imported

books to this country, probably from Sicily and South

Italy.[2] He had a copy of Suidas' Lexicon, possibly the

earliest copy brought to the West. The Testaments of the

Twelve Patriarchs was also in Grosseteste's possession: the

manuscript was brought home by John of Basingstoke, and

still exists in the Cambridge University Library.[3] These

forged Testaments were translated by Nicholas the Greek,

and as no fewer than thirty-one copies of the Latin version

still remain they must have had a good circulation.[4]

Possibly the Greek Octateuch (Genesis to Ruth), now in

the Bodleian Library, was imported into this country by

Grosseteste or by somebody for him; at one time the

manuscript was in the library of Christ Church, Canterbury.[5]

Among other Greek books which Grosseteste used and

translated, or had translated under his direction, were the

Epistles of St. Ignatius, a Greek romance of Asenath, the

Egyptian wife of the patriarch Joseph, and some writings

of Dionysius the Areopagite. At Ramsey, where the

bishop's influence may be suspected, Prior Gregory (fl. 1290)

owned a Graeco-Latin psalter, still extant.[6] Possibly all the

importations were of similar character, and the number of

them cannot have been great or we should have heard more

of them.

[1] Paris, Chron. Maj., iv. 232-3; cp. Bacon, Op. ined., 91, 434.

[2] Stevenson, 224, 227; Camb. Mod. Hist., i. 586; James, lxxxvi.

[3] MS. Ff. i. 24; Paris, C.M. iv. 232; cf. v. 285.

[4] Sandys, i. 576.

[5] Now Canon. gr. 35 Bodleian; James, lxxxvi. This may be the

Liber grecorum in the list of books repaired in 1508.--James,

lxxxvi., 163.

[6] James 16, 10.

Friar Bacon, writing about 1270, complains that he could

not get all the books he wanted, nor were the versions of

the books he had satisfactory. Parts of the Scriptures were

untranslated, as, for example, two books of Maccabees,

which he knew existed in Greek, and books of the Prophets

referred to in the books of Kings and Chronicles; the

chronology of the Antiquities of Josephus was incorrectly

rendered, and biblical history could not be usefully studied

without a true version of this book. Books of the Hebrew

and Greek expositors were almost wanting to the Latins:

Origen, Basil, Gregory, Nazianzene, John of Damascus,

Dionysius, Chrysostom, and others, both in Hebrew and

Greek.[1] The scientific books of Aristotle, of Avicenna, of

Seneca, and other ancients could only be had at great cost.

Their principal works had not been translated into Latin.

"The admirable books of Cicero De Republica are not to

be found anywhere, as far as I can hear, although I have

made anxious inquiry for them in different parts of the

world and by various messengers."[2]

[1] Op. Maj, 46.

[2] Op. Tertium, p. 55, 56.

The period during which the intellectual life of the

Middle Ages was broadened by the introduction of new

knowledge and ideas originally from Greek sources, began,

as we have said, with the influx of translations from the

Arabic. The movement culminated with the work of

William of Moerbeke, Greek Secretary at the Council of

Lyons (1274), who, between 1270 and 1281, translated

several of Aristotle's works from the Greek, including the

Rhetorica and the Politica. Fortunately we have a record

belonging to this time of a collection of books which shows

admirably the character of the change. A certain John of

London (c. 1270-1330), believed to have been Bacon's

pupil, probably became a monk of St. Augustine's Abbey,

Canterbury, and in due course bequeathed a library of

books to his house. This collection amounted to nearly

eighty books, of which twenty-three were on mathematics

and astronomy, a like number on medicine, ten on

philosophy, six on logic, four historical, three on grammar,

one poetry, and the rest collections.[1] Such a collection is

remarkable not only for its character, but on account of its

size, which was very large for anybody to own privately in

that age.

[1] James (M. R.), lxxiv.

Section III

On one occasion, after spending much time in searching

wills and in examining catalogues without finding a

reference to an interesting book--to either an ancient or a

medieval classic the writer well remembers the little

shock of pleasure he felt when, in a single half-hour, he

noted Piers Plowman in one brief unpromising will, and

six English books among the relics of a mason. Nearly

all the libraries of private persons and of academies are

depressing in character. Rarely can be found a bright

human book gleaming like a diamond in the dust. Score

after score of decreta, decretales, Sextuses, and Clementines,

and chestsful of the dreariest theological disquisition impress

upon the weary searcher the fact that academic libraries

were usually even more dryasdust than monastic collections,

and he begins to understand how prosperous law

may be as a calling, and to have an inkling of what is

known, in classic phrase, as a good plain Scotch education.

Between an academic library and a monastic collection

there were differences of character and in the beauty and

value of the manuscripts. As a general rule a large proportion

of the monks' books were more or less richly

ornamented: they were the treasures as well as the tools

of the community. The books of the colleges were usually

for practical purposes: they were tools, treasured, doubtless,

for their contents, not for the beauty of the writing or

because they were decorated. The difference in character

of the collections as a whole was one of proportion in the

representation of the various classes of books. Generally

speaking, the monastic collection comprised proportionately

more theology and less canon and civil law than the

academic library. In the subjects of the trivium and

the quadrivium, and in philosophy, a college was more

strongly equipped than a monastery; on the other hand, a

monastery frequently had a larger proportion of classical

literature, and always more "light" or romance literature.

Early university studies were in two parts, the trivium

--grammar, rhetoric, and logic, and the quadrivium--

music, astronomy, geometry, and arithmetic. These were

the seven liberal arts. A fresco in a chapel in the Church

of S. Maria Novella at Florence illustrates these arts.

On the right of the cartoon is the figure of grammar;

beneath is Priscian. For the study of this subject John

Garland recommended Priscian and Donatus. Priscian

was a leading text-book on the subject, and it was supported

by a short manual compiled from Donatus. At Oxford

extracts from these authors were thrown into the form of

logical quaestiones to afford subjects of argument at the

disputations held once a week before the masters of

grammar.[1] To these books should be added a dictionary,

with some peculiar and quaint etymologies, by Papias

the Lombard; grammatical works by John Garland;

Bishop Hugutio's etymological dictionary (c. 1192);

a dreary hexameter poem by Alexander Gallus, the

Breton Friar (d. 1240)--"the olde Doctrinall, with his

diffuse and unperfite brevitie"; Eberhard's similar poem

(c. 1212), called Graecismus, because it includes a chapter

on derivations from the Greek; and a very large book, the

Catholicon (c. 1286), partly a grammar and partly a

dictionary, with copious quotations from Latin classics,

which had been compiled with some skill and care by John

Balbi, a Genoese Black Friar. Papias and Hugutio were

sharply condemned by Friar Bacon, but they remained

in use long after his time, and Balbi owed much to both

of them. Many copies of the Catholicon seem to have

been made, although the transcription of so large a book

was costly: even before it was printed (1460), copies for

reference were sometimes chained up in English churches,

and after it was printed this practice became more general,

at any rate in France. By the fourteenth century Priscian

was almost superseded by Alexander and Eberhard, whose

versified grammars came into common use; a jingle,

whether it be--

 "Ne facias' dices oroque ne facias.'

 Humane, dure, large, firmeque, benigne,

 Ignaveque, probe vel avare sive severe,

 Inde rove, plene, vel abunde sive prolerve,

 Dicis in er vel'in e, quamvis sint illa secundae,"

in the fourteenth century, or

 "Feminine is Linter, boat

 Learn these neuters nine by rote,"

in the twentieth century, seems to help the harassed student

along the linguistic path. The reading of Virgil and

Statius and some other writers put flesh upon these

grammatical dry bones. But as the masters of grammar

at Oxford were expected to be guardians of morals as

well, they were expressly forbidden to read and expound

to their pupils Ovid's Ars amandi, the Elegies of Pamphilus,

and other indecent books.[2]

[1] Mun. Acad., 86, 430, 444; cf. Lyte, 235. Donatus came to be

regarded as a synonymous term for grammar. In Piers Plowman a

grammatical lesson or text book is called "Donet." A Greek

grammar was called a "Donatus Graecorum."

[2] Mun. Acad., 441.

Next to the figure of Grammar is Rhetoric, with Cicero

seated beneath. Cicero, with Aristotle, Quintilian and

Boethius were the chief exponents of rhetoric; with Virgil,

Ovid, Statius, and sometimes such a book as Guido delle

Colonne's epic of Troy, as examples of literary style.

John Garland (fl. 1230) recommended Cicero's De

Inventione (Rhetorica), De Oratore, the Ad Herennium

ascribed to Cicero, Quintilian's Institutes and the Declamationes

ascribed to him. The third figure is Logic, coupled

with the figure of Aristotle. The Categories and Porphyry's

Isagoge were the books of greatest service in the study of

this subject; with Boethius' translations and expositions of

Aristotle and Porphyry. All the foregoing and Cicero's

Topica are selected by John Garland. Later the

Summulae logicales of Peter the Spaniard (fl. 1276), William

of Heytesbury's Sophismata (c. 1340), the Summa logices

of the great English schoolman, William of Ockham

(d. c. 1349), and the Quaestiones of William Brito (d. 1356)

were the chief manuals of dialectic.

The first figure in the representation of the quadrivium

is Music, with Tubal Cain beneath. In this subject, for

which few books were necessary, Boethius was the guide.

With Astronomy is associated Ptolemy. The Cosmographia

and Almagest of Ptolemy, and the works of some

Arabian authors, with books of tables, were the student's

manuals. In our cartoon Geometry has Euclid for companion.

Arithmetic is associated with Pythagoras in the

picture: for this subject Boethius was the text-book.[1]

[1] In the right-hand doorway of the west front of Chartres

Cathedral are figures of the Seven Arts, Grammar being associated

with Priscian, Logic with Aristotle, Rhetoric with Cicero, Music

with Pythagoras, Arithmetic with Nicomachus, Geometry with

Euclid, and Astronomy with Ptolemy. Cf. Marriage, Sculp. of

Chartres Cath., 71-73 (1909).

Besides the seven liberal arts, natural, metaphysical, and

moral philosophy, or the three philosophies, were added in

the thirteenth century. For these studies Aristotle and his

commentators were the chief guides. The medical

authorities of the middle ages have been catalogued for us

by Chaucer in his description of a doctor of "phisyk"--

 "Wel knew he the olde Esculapius

 And Deiscoricles, and eek Rufus,

 Old Ypocras, Haly and Galien;

 Serapion, Razis and Avicen;

 Averrois, Damascien and Constantyn;

 Bernard, and Gatesden, and Gilbertyn."

Of these names eight are included in Duke Humfrey's gifts

to Oxford in 1439 and 1443; and ten of them are

represented in the catalogue of Peterhouse Library in 1418.

Besides the writers mentioned by Chaucer, works on fevers

by Isaac the Arab, the Antidotarium of Nicholas, and the

Isagoge of Johannicius were in general use.

Next to theology--in which class the chief books were

the same as in the claustral library, although liturgical books

are more rarely found--the largest section of an academic

collection was that of civil and canon law. It comprised

the various digests, the works of Cinus of Pistoia and Azo;

texts of decrees, decretals, Liber Sextus Decretalium, Liber

Clementinae, with many commentaries, the Constitutions of

Ottobon and Otho, the book compiled by Henry of Susa,

Cardinal Bishop of Ostia, called Summa Ostiensis, the

Rosarium of Archdeacon Guido de Baysio, and Durand's

Speculum Judiciale. The last three books are frequently

met with, and were highly esteemed by medieval jurists.[1]

[1] On medieval studies see further Mun. Acad., 34, 242-43, 285,

412-13; Sandys, i 670.

In a previous chapter we have noted the somewhat

fresher character of the library given to Oxford University

by the Duke of Gloucester. We have two later records

which may be referred to now to indicate the change

wrought by the Renascence. A catalogue of William

Grocyn's books was drawn up soon after his death in 1519.

This collection proves its owner to have been conservative

in his tastes, as the medieval favourites are well represented.

Of Greek books there are only Aristotle, Plutarch in a

Latin translation, and a Greek and Latin Testament--a

curiously small collection in view of his interest in Greek,

and in view of the fact that many of the chief Greek

authors had been printed before his death. It seems likely

that his Greek books had been dispersed. But the change

is apparent in the excellent series of Latin classics, which

included Tacitus and Lucretius, and in the number of

books by Italian writers, Petrarch, Boccaccio, Ficino, Filelfo,

Lorenzo della Valle, Aeneas Sylvius, and Perotti.

Still more significant of the change are the references

to the course of study in the statutes of Corpus Christi

College, Oxford (1517). The approved prose writers are

Cicero--an apology is offered for the use of barbarous

words not known to Cicero--Sallust, Valerius Maximus,

Suetonius, Pliny, Livy, and Quintilian. Virgil, Ovid

Lucan, Juvenal, Terence and Plautus are approved as poets.

Suitable books to study during the vacations are the

works of Lorenzo della Valle, Aulus Gellius, and Poliziano.

In Greek the writings--most of them quite new to the

age--of Isocrates, Lucian, Philostratus, Aristophanes,

Theocritus, Euripides, Sophocles, Pindar, Hesiod,

Demosthenes, Thucydides, Aristotle, and Plutarch are

recommended. Such a list bears few resemblances to the

academic library we have attempted to describe.[1]

[1] Oxford Stat., c. 21.

Section IV

In the fourteenth and fifteenth centuries romances

began to creep into all libraries, save the academic, in

which they are rarely found. As soon as romance

literature took a firm hold upon public favour the monks

added some of it to their collections. Probably romances

were first bought to be copied and sold to augment the

monastic income; and more perhaps were sold than

preserved. Ascham avers that "in our fathers tyme

nothing was red, but bookes of fayned cheualrie, wherein a

man by redinge, shuld be led to none other ende, but

onely to manslaughter and baudrye.... These bokes

(as I haue heard say) were made the moste parte in Abbayes

and Monasteries, a very lickely and fit fruite of suche an

ydle and blynde kinde of lyuyne."[1] Thomas Nashe, in his

story of The Unfortunate Traveller, describes romances as

"the fantasticall dreams of those exiled Abbie lubbers,"

that is, the monks.[2] These writers were but echoing such

charges as that in Piers Plowman, which declares that a

friar was much better acquainted with the Rimes of Robin

Hood and Randal Erle of Chester than with his Paternoster.

A number of romances are indeed found in monastic

catalogues. The library at Glastonbury included four

romances (1248); that at Christ Church, Canterbury,

contained a few in late thirteenth century. Guy de Beauchamp

bequeathed romances to Bordesley Abbey (1315),

In the first year of the fifteenth century Peterborough had

some romances. At the end of the same century St.

Augustine's Abbey, Canterbury, had in its library of over

eighteen hundred books only a few romances; while in

Leicester Abbey, among a library of about three hundred

and fifty books, we find only the Troy book, Drian

and Madok, Beves of Hamtoun, all in French, Gesta

Alexandri Magni, and one or two others. Edward III

bought a book of romance from a nun of Amesbury

in 1331--a work of such interest that he kept it in his

room. There are plenty of other instances. But in no

case have we found an excessive number of romances

in monastic libraries, and the charges--if they can

worthily be called charges--so often made against monks

on this score fall to the ground.[3]

[1] Toxophilus, Arber's ed., p. 19.

[2] Camb. Eng. Lit., iii. 364.

[3] Cf Warton, ii. 95.

The romances oftenest appearing in monastic catalogues

and other records are the following: The Story of Troy,

especially Joseph of Exeter's Latin version, the great

Arthurian cycle, the beautiful story of Amis and Amiloun,

renowned all over Europe, Joseph of Arimathea, Charlemagne,

Alexander, which was of the best of romances,

Guy of Warwick, which was very popular, and the semi-

historical Richard Coeur de Lion. But many others were

in circulation. In Cursor mundi a number of the popular

stories of the day are mentioned--

 "Men lykyn jestis for to here,

 And romans rede in divers maneree,

 Of Alexandre the conquerour,

 Of Julius Caesar[1] the emperour,

 Of Greece and Troy the strong stryf,

 Ther many a man lost his lyfe:

 Of Brut,[2] that baron bold of hond,

 The first conquerour of Englond,

 Of King Arthur that was so ryche;

 Was non in hys tyme so ilyche [alike, equal]:

 Of wonders that among his knyghts felle,

 And auntyrs [adventures] dedyn as men her telle

 As Gaweyn, and othir full abylle,

 Which that kept the round tabyll,

 How King Charles and Rowland fawght,

 With Sarazins, nold thei be cawght;

 Of Tristram and Ysoude the swete,

 How thei with love first gall mete,

 Of Kyng John, and of Isenbras,

 Of Ydoine and Amadas."[3]

[1] By Jehan de Tuim, c. 1240.

[2] Wace or Layamon.

[3] Amadas et Idoine, an anonymous Norman French poem of the

twelfth century.

Again, many "speak of men who read romances--

 Of Bevys,[1] Gy, and Gwayane,

 Of Kyng Rychard, and Owayne,

 Of Tristram and Percyvayle,

 Of Rowland Ris,[2] and Aglavaule,

 Of Archeroun, and of Octavian,

 Of Charles, and of Cassibelan.

 Of Keveloke,[3] Horne, and of Wade

 In romances that ben of hem bimade,

 That gestours dos of hem gestes,

 At maungeres, and at great festes,

 Her dedis ben in remembrance,

 In many fair romance."

[1] Sir Beves of Hamtoun (Fr. 13 cent., Eng. 14 cent.).

[2] Character in romance of Tristrem, by Thomas the Rymer.

[3] Haveloke. For other metrical catalogues see first and second

prologues to Richard Coeur de Lion.--Ritson, Anc, Eng Metr.

Romances, i. 55.

Popular romances of this kind had a great influence

upon the lives of the people. The long lists of medieval

theology and sophistry usually laid before us, and the

great majority of the writings which have survived, sometimes

lead us to believe the culture of the Middle Ages

to have been of a more serious cast than it really was.

The oral circulation of romance literature must have been

enormous. The spun-out, dreary poems which now make

such difficult reading are infinitely more entertaining when

read aloud: the voice gives life and character to a humdrum

narrative, and the gestour would know how to make the

best of incidents which he knew from experience to be

specially interesting to an audience. Such yarns would

be most attractive to "lewd" or illiterate men--

 "For lewde men y undyrtoke

 On Englyssh tunge to make thys boke:

 For many ben of swyche manere

 That talys and rymys wyl blethly[1] here,

 Ye gamys and festys, and at the ale."[2]

[1] Gladly, blithely.

[2] From beginning of Handlyng Synne, by Robert Mannying of

Brunne.

The need of multiplying manuscripts of these poems

would not be greatly felt. The reciter would be obliged

to learn them off by heart; he need not, and often did

not, possess written versions of the poems he recited. And

even literate men, as Bishop Grosseteste, preferred to

listen to these gestours, rather than to read the narrative

themselves. Therefore, any estimate we may form of the

number of manuscripts of romances in existence at any

time in the fourteenth century, for example, would give

not the smallest idea of the extent to which these tales

were known.

Section V

The medieval collector of books sometimes, and the

monastic librarian nearly always, took care that his library

was strong in hagiology and history. He felt the need of

books which would tell him of the past history of his church

and of the lives of her greatest teachers. When collected

these books were an incentive to the more cultivated of the

monks to begin the history of his country or his house,

or to write or re-write the lives of saints. The fruit is

preserved for us in a long line of monkish historians and

hagiographers. As a rule the histories they wrote were of

little value; but when they had brought the tale down to

their own times they continued it with the help of records

to their hand, narrated events within their own memory,

and maintained the narrative in the form of annals. The

method of annalising was simple. At the end of the incomplete

manuscript a loose or easily detachable sheet

was kept, whereon events of importance to the nation and

the monastery and locality of the annalist were written in

pencil from time to time during the year. At the end of

the year the historian welded these jottings into a narrative.

When this was done another leaf for notes was placed after

the manuscript. The value of the work so accomplished

is incalculable. Without these records it would now be

impossible for us to realise what the Middle Ages were like.

This service, added to the enormously greater service which

monachism did for us in preserving ancient literature, will

always breed kind thoughts of a system so repugnant to

our modern view of human endeavour.

Section VI

What was the extent of circulation of books during the

manuscript age? For the period before the Conquest we

can only offer the merest conjecture, which does not help

us materially. The rarity of the extant manuscripts of

this age is no guide to the extent of their production.

During the raids of the northmen the destruction and loss

must have been very great indeed. After the Conquest

the indifference and contempt with which the conquerors

regarded everything Saxon must have been responsible for

the destruction of nearly every manuscript written in the

vernacular. But, on the other hand, we find suggestions of

a greater production than is commonly credited to this

period. Religious fervour to make books was not wanting,

as some of our most beautiful relics--works exhibiting

much painstaking and skilful and even loving labour,

calligraphy, and decoration aflame with high endeavour--

belong to the Hiberno-Saxon period and the days of

Ethelwold. Nor after Alfred's day was regard lacking

for vernacular literature itself rather than for the glory of

a faith: how else are we to explain the precious fragments

of Anglo-Saxon manuscript which have been preserved for

us, especially the Exeter book and the Vercelli book? That

the production was considerable is suggested by the records

we have. Think of the Irish manuscripts now scattered

on the continent; of the library of York; of Bede's workshop

and the northern libraries; and of those in the south,

at Canterbury, Malmesbury, and elsewhere. But the use of

such manuscripts as were in existence was restricted to

monks, wealthy ecclesiastics, and a few of the wealthy

laity.

After the Conquest the state of affairs was the same.

The period of the greatest literary activity in the monasteries

now began, and large claustral libraries were soon formed.

The monks then had plenty of books; wealthy clergy also

had small collections. An ecclesiastic or a layman who

had done a monastery some service, or whose favour it was

politic to cultivate, could borrow books from the monastic

library, under certain strict conditions. Some people

availed themselves of this privilege; but not at any time

during the manuscript period to a great extent.[1]

[1] Bateson x.; Gasquet 4, 30-31; James (M. R.), 148.

Outside this small circle the people were almost bookless:

nearly the whole of the literary wealth of the Middle

Ages belonged to the monks and the church. Books were

extremely costly. The medieval book-buyer paid more for

his book on an average than does the modern collector of

first editions and editions de luxe, who pays in addition

several guineas a volume for handsome bindings. The prices

we have tabulated will fully bear out this statement. But

even more striking evidence of the high value set upon

books is the care taken in selling or bequeathing them.

To-day a line or two in a wealthy man's will disposes of

all his books. He commonly throws them in with the

"residue," unmentioned. In the manuscript age a testator

distributed his little hoard book by book. Often he not

only bequeaths a volume to a friend, but determines its fate

after his friend's death. For example, a daughter is to

have a copy of the Golden Legend, "and to occupye to hir

owne use and at hir owne liberte durynge hur lyfe, and after

hur decesse to remayne to the prioress and the convent of

Halywelle for evermore, they to pray for the said John

Burton and Johne his wife and alle crystene soyles (1460)."[1]

A manuscript now in Worcester Cathedral Library bears

an inscription telling us that, likewise, one Thomas Jolyffe left

it to Dr. Isack, a monk of Worcester, for his lifetime, and after

his death to Worcester Priory. A manuscript now in the British

Museum was bought in 1473 at Oxford by Clement of Canterbury,

monk and scholar, from a bookseller named Hunt for twenty

shillings, in the presence of Will. Westgate, monk.[2] In a

manuscript of the Sentences is a note telling us that it was

the property of Roger, archdeacon of Lincoln: he bought

it from Geoffrey the chaplain, the brother of Henry, vicar of

North Elkington, the witnesses being master Robert de Luda,

clerk, Richard the almoner, the said Henry the vicar, his

clerk, and others.[3] An instance of a different kind will

suffice. When, after a good deal of rioting at Oxford,

many of the more studious masters and scholars went to

Stamford, the king threatened that if they did not return

to Oxford they would lose their goods, and especially their

books. The warning was disregarded, but the threatened

forfeiture of their books was evidently thought to be a strong

measure.[4]

[1] Written at the end of the manuscript, which is in the Douce

collection.-- Warton, i. 182-83.

[2] MS. gurney, II; James (M.R.), 515.

[3] B. M. MS. Reg., 9 B ix. I.

[4] Lyte, 135

In his poems Chaucer endows two poor clerks with

small libraries. His first portrait of an Oxford clerk is

delightful--

 "For him was lever have at his beddes heed [rather]

 Twenty bokes, clad in blak or reed,

 Of Aristotle and his philosophye,

 Than robes riche, or fithele, or gay sautrye [fiddle, psaltery].

 But al be that he was a philosophre,

 Yet hadde he but liter gold in cofre;

 But al that he mighte of his freendes hente [get],

 On bokes and on lerninge he it spente,

 And bisily gan for the soules preye

 Of hem that yaf him wherewith to scoleye [gave, study].

 Of studie took he most cure and most hede.

 Noght o word spak he more than was nede,

 And that was seyd in forme and reverence,

 And short and quik, and ful of hy sentence [high].

 Souninge in moral vertu was his speche [conducing to],

 And gladly wolde he lerne, and gladly teche."

Almost equally pleasing is his picture of another who

lived with a rich churl--

 "A chambre hadde he in that hostelrye

 Allone, with-outer any companye,

 His Almageste and bokes grete and smale,

 His astrelabie, longinge for his art,

 His augrim-stones layen faire a-part

 On shelves couched at his beddes heed."

Both descriptions have been used as evidence that books

were not so scarce as supposed; that poor people could

get books if they specially needed them. But are these

pictures quite true? Has not the poet taken advantage of

the licence allowed to his kind? The records preserved at

Oxford do not corroborate him. Some of the students were

very poor. It seems likely that a would-be clerk attached

himself to a master or scholar as a servant in return for

teaching in the "kunnyng of writyng" and perhaps other

knowledge--

"This endenture bereth witnesse that I, John Swanne, the sone

of John Swanne of Bridlington, in the counte of Yorke, have putte

me servante unto William Osbarne, forto serve him undir the

foorme of a servante for te terme of iiii. yere, and the seide

William Osbarne forto enfoorme the seide John Swann in the

kunnyng of writyng, and the seide John Swann forto have the first

yere of te seide William Osbarne iijs. iiijd. in money, and ij.

peter [pairs] of hosen, and ij. scherts [shirts] and iiij. peire

schoon [pairs of shoes], and a gowne, and in the secunde yeere

xiijs. iiijd., and in the iij. yere xxs. and a gowne, and in the

iiij. yeere xls. And in the witnesse hereof, etc." (1456).[1]

[1] Mun. Acad., 665. Cf. p. 661.

Mr. Anstey points out that a very large number,

probably the majority of scholars, were not well provided

for. They eked out their precarious allowances by begging,

by learning handicrafts, and by "picking up the various

doles at funerals and commemoration masses, where such

needy miserables were always to be found."[1] Such students

would not be likely to have many or perhaps any books.

"The stock of books possessed by the YOUNGER scholars seems

to have been almost nil. The inventories of goods, which we

possess, in the case of non-graduates contain hardly any

books. The fact is that they mostly could not afford to

buy them.... The chief source of supplying books was by

purchase from the University sworn stationers, who had to

a great extent a monopoly, the object of which was to

prevent the sale and removal from Oxford of valuable

books. Of such books there were plainly very large

numbers constantly changing hands; they were the pledges

so continually deposited on borrowing from chests, and

seem, from scattered hints, to have been a very fruitful

source of litigation and dispute."[2] Most of these books

were in the hands of seniors. Truly enough many a

poor clerk would as lief have twenty "bokes" to his name

as anything else treble the value. But he would undergo

much sharp self-denial and receive much "wherewith to

scoleye" ere he got together so considerable a collection of

"bokes grete and smale," to say nothing of instruments.

As such a large proportion of the scholars were poor, and

unable to acquire books, nearly all the instruction given

was oral. Well-to-do scholars would not find, therefore,

books of very great service; and indeed they were as ill-

equipped in this respect as their poorer brethren. The

accounts of the La Fytes, two scholars whose expenses

were paid by Edward I himself, contain records of the

purchase of two copies of only the Institutions of Quintilian

(c. 1290).[3] Is not Chaucer describing his own room in

both passages--the room he loved to seek after his day's

work at the desk? Here at the bedhead are his books,

including the astronomical treatise of Ptolemy called

Almagest. Beside them is the astrolabe, an instrument

about which he wrote; and trimly arranged apart his

augrim-stones, or counters for making calculations. Such

an outfit we might expect him to have: just such a library,

neither smaller nor larger.

[1] Mun. Acad., ci.

[2] Mun. Acad., lxxvii.

[3] Lyte, 93.

This supposition calls to mind another argument sometimes

used to prove how easy it was to make a small

collection of books. Chaucer's poems display his acquaintance,

more or less thoroughly, with many authors. Surely,

it is urged, his library was a good one for the time: then

how was it possible for a man of his means to own such?

He was not wealthy. As a courtier and a public officer

the calls upon his purse must have been heavy: little indeed

could be left for books. The explanation is probably

simple. Books were freely lent, more freely than

nowadays; and Chaucer would be able to eke out his

library in this way. Another point is important. Professor

Lounsbury, who has spent years in an exhaustive

study of Chaucer, points out a curious circumstance. "It

must be confessed," he says--a shade of disparagement

lurks in the phrase--"it must be confessed that Chaucer's

quotations from writers exhibit a familiarity with prologues

and first books and early chapters which contrasts ominously

with the comparative infrequency with which he makes

citations from the middle and latter parts of most of the

works he mentions."[1] Surely the implication is unjust.

Stationers used to let out on hire parts of books or quires.

Manuscript volumes were also often made up of parts of

works by several authors. Books being scarce, it was

preferable to make some volumes select miscellanies, little

libraries in themselves. Hear Chaucer himself--

 "And eek ther was som-tyme a clerk at Rome,

 A cardinal, that highte Seinte Jerome,

 That made a book agayn Jovinian;

 In whiche book eek ther was Tertulan,

 Crisippus, Trotula, and Helowys,

 That was abbesse net fer fro Parys;

 And eek the Parables of Salomon,

 Ovydes Art, and bokes many on,

 And alle thise were bounder in o volume."[2]

[1] Lounsbury, Studies in Chaucer, ii. 265.

[2] Wife of Bath's Prologue, ll. 673-81.

In composite volumes often only the earlier parts of

authors' works were included. If Chaucer owned a few

books of this kind, his familiarity with parts of authors--

and oftenest with the earlier parts--is accounted for

satisfactorily; so also is the range and variety of his

reading. Examine the Christ Church Canterbury catalogue

in Henry Eastry's time, and note what a remarkable

variety of subjects is comprised in what we nowadays

consider rather a paltry number of books. There is

another point worth bearing in mind. Speaking of Bishop

Shirwood's books, a writer in the English Historical Review

says: "Many of the books bear his mark, Nota, scattered

over the margins, or a hand with a long pointing finger.

These notes occur usually at the beginnings. In the days

when chapters and sections were unknown and division

into books rare, when headlines were not and pages sometimes

had no signatures even, not to speak of numbers, a

reader had to go solidly through a book, and could not

lightly turn up a passage he wished for, by the aid of a

referenre. But except in Cicero and in Plutarch--which is

read almost from beginning to end--the marks do not

often go far. Shirwood was doubtless too busy to find

much time for reading, and before he had made much way

with a book a new purchase had come to arouse his

interest."[1]

[1] E. H. R., XXV. 453.

But to the general rule of scarcity of books some

exceptions are known. When a book won a reputation,

the cost of producing copies was not wholly restrictive of

circulation. Copies of some works of the Fathers were

produced in great numbers. The Bible, whole or in part,

was copied with such industry that it became the commonest

of manuscripts, as it now is the commonest of printed

books. Peter Lombard's Sentences became a famous book:

the standard of the schools; everywhere to be found side

by side with the Bible, everywhere discussed and commented upon.

A twelfth century author of quite different character had a good

hold upon the people; the number of copies of Geoffrey of

Monmouth must have been considerable, for the British Museum now

has thirty-five copies and Bodley's Library sixteen. "Possibly,

no work before the age of printed books attained such immediate

and astonishing popularity . . . translations, adaptations,

and continuations of it formed one of the staple exercises

of a host of medieval scribes."[1] A glance at the monastic

and academic library catalogues of later date than mid-

thirteenth century will prove more clearly than a shelf full

of books how enormous was the influence of Aristotle. If

such a collocation as the Bible and Shakspere sums up the

present-day Englishman's ideals of spiritual sustenance and

literary power, a similar collocation of the Bible and

Aristotle would sum up, with a greater approach to truth,

the ideals of the medieval schoolman. Popularity fell to

Piers Plowman. Apart from the large currency given to it

by ballad singers, many manuscripts were in existence, for

even now forty-five of them, more or less complete, remain.

As M. Jusserand aptly remarks: "This figure is the more

remarkable when we consider that, contrary to works written

in Latin or in French, Langland's book was not copied

and preserved outside his own country."[2] Again, but a

few years after the writing of the Canterbury Tales, a copy

of it was bequeathed, among other books, by a clerk named

Richard Sotheworth of East Hendred, Berks (1417).[3]

The impression is left upon one's mind that this work had

found its way quickly and in many copies into country

places.

[1] Camb. Lit., i. 262.

[2] Piers Plowman, 186.

[3] "Quendam libru' meu' de Canterbury Tales."--N. & Q., II ser.

ii. 26.

But as only a few books had a comparatively large

circulation, these few had a disproportionately powerful

influence. The Bible was paramount. Aristotle dominated

the whole mental horizon of the schoolmen. Alfred of

Beverley tells us that Geoffrey of Monmouth's book "was so

universally talked of that to confess ignorance of its stories

was the mark of a clown."[1] So great was the influence of

Piers Plowman, that from it were taken watchwords at the

great rising of the peasants.[2] The power of such works

could not be wholly hemmed in by the barrier of manuscript:

like a spring torrent it would burst forth and carry

all before it. In the manuscript period a book of great

originality and power, or a work which reproduced the

thought of the time accurately and with spirit, ran no

great risk of being passed over and forgotten; too little

was produced for much that was good to be lost. It was

copied once and again; became very slowly but very

surely known to a few, then to many; and all the time

waxed more and more influential in its teaching. The

growth was slow, but then the lifetime was long. Now

the chance of a good book going astray is much greater

What watcher of the great procession of modern books

does not fear that something supremely fine and great has

passed unobserved in the huge, motley crowd?

[1] Camb. Lit., i. 262.

[2] Jusserand, Piers, 13.

