

A book 100 years older than the Magna Carta goes digital

November 5 2014, by Kath Paddison

A manuscript predating the Magna Carta is to be seen, in full, online, by the public for the first time thanks to a project involving digital experts at The University of Manchester working in partnership with Rochester Cathedral.

The *Textus Roffensis*, a 12th century legal encyclopaedia compiled by a single scribe at Rochester Cathedral, in Kent, in the 1120s has been digitised by the University's Centre for Heritage Imaging and Collection

Care.

The medieval manuscript, which is almost 100 years older than King John's Magna Carta and has been described as 'Britain's Hidden Treasure' by the British Library, has never before been seen in its entirety by the public.

The University of Manchester's Centre for Heritage Imaging and Collection Care provides specialist and bespoke solutions for the digitisation and collection care of heritage and cultural collections.

Dr Chris Monk, a specialist at the University who worked with Rochester Cathedral on the project, said: "The team here has vast experience digitizing rare books and manuscripts. To work with this particular national treasure, one of such historical significance, has been remarkable. And it will be just as exciting and remarkable for the public to see it up close – no longer a hidden treasure.

"The *Textus Roffensis* is truly a unique manuscript: it predates the Magna Carta by almost a hundred years, contains the only copy of the oldest set of laws in English, and was penned by an English scribe within 60 years of the Norman Conquest. That it is being made accessible to the public is worth shouting about, and is a tribute to all those involved with the project.

Written in Old English and Latin in 1123-24 AD, the *Textus Roffensis* is so called because of a 14th century inscription within the book, The Textus de Ecclesia Roffensi per Ernulphum episcopum (The Book of the Church of Rochester through Bishop Ernulf). It contains the Law of Aethelberht of Kent which dates back to 600AD – it is the only surviving copy of the oldest law in English.

The book was originally two manuscripts. The first has the only

surviving copies of three Kentish laws, including the Law of Aethelberht who was the King of Kent, from 560 to 616AD, and seen by some as 'foundation documents of the English state'. King Alfred's Domboc (book of laws) and King Cnut's laws are also in this section of the book alongside the oldest copy of the coronation charter of Henry I - the wording of which is echoed in the Magna Carta (1215) and the American Declaration of Independence (1776).

The second part of the manuscript includes the earliest charters of England's second oldest cathedral – founded at Rochester in 604AD, the oldest known catalogue of books in England and documents concerning the Danish conquest of England in 1016.

A number of pages in the manuscript display signs of water damage after it became submersed, possibly, in either the River Medway or the River Thames, sometime between 1708 and 1718, when it was being returned by boat to Rochester from London.

The early legal codes are concerned primarily with preserving social harmony, through compensation and punishment for personal injury. Compensations are arranged according to social rank, descending from king to slave. The initial provisions of the code offer protection to the church. Though the latter were probably innovations, much of the remainder of the code may be derived from earlier legal custom transmitted orally.

The *Textus Roffensis* has been safeguarded by Rochester Cathedral since its inception and has been digitised by The University of Manchester team as part of a Heritage Lottery Funded renovation and community engagement project at the Cathedral.

The *Textus Roffensis* itself will go on display in Rochester Cathedral next year, as part of the Cathedral's Heritage Lottery Fund project,

'Hidden Treasures: Fresh Expressions', and will enable public access to its remarkable library and other collections and include exhibitions, workshops, events and activities.

Janet Wilkinson is The University of Manchester's Librarian and Director of The John Rylands Library. She said: "The University of Manchester Library has long recognised the need to preserve its digital material, as well as print, for future generations. I am reassured that this significant piece of history will now survive for future research purposes."

Provided by University of Manchester

Citation: A book 100 years older than the Magna Carta goes digital (2014, November 5)
retrieved 19 April 2024 from

<https://phys.org/news/2014-11-years-older-magna-carta-digital.html>

<p>This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.</p>
--