Finding out about Dorchester Abbey

The Cloister Gallery Display (KS2/3)

In the Cloister Gallery you will see carved stones which were once part of the church or the monastic buildings of the Abbey. In the 200 years during which the Abbey was built (1140 – 1340) the style of building changed. The stones give us lots of clues as to when they were carved and what they would have been part of - a window, an arch etc.

What can you find out ?

When the Abbey was started the Romanesque (or Norman) style of building was in fashion. Look at the IF STONES COULD SPEAK board.

What shape was the arch at the top of doors and windows in the Romanesque style ? Draw a Romanesque arch.

The patterns on the stones tell us when the stone was carved.

These were popular Romanesque patterns:

 Beak head dogtooth billet chevrons

Put a tick by the name each time you spot one of these patterns as you go through the Gallery or around the Abbey.

Can you find 4 faces on the middle left stone and (acanthus) leaves on the top left stone ?

Look at the door on your left (by the door into the Abbey). Find as many ways as you can that tell us it was built in the Romanesque style.

………

Now look at the A FINE NEW CHURCH board. Can you see how some of the stones would have fitted together ?

Draw a quick sketch of your favourite stone or stones.

While the Abbey was being built, new styles of architecture became popular. Look at the CHANGING STYLES board.

How have the tops of the arches changed from the Romanesque style ?

Draw a Gothic arch of Early English design.

Look at the next display of stones (to the left of the ABBEY LIFE board)

What do you notice on the top centre stone ? ………………………………………………..

Look at the AFTER THE REFORMATION display. The style of building changed from the Early English to the Decorated and then to the Perpendicular. (There are pictures of these styles on the next page)

Can you see how the carving on the stones has changed ?

The Abbey builders created beautiful buildings for the Glory of God. On the last board you will find this quotation from the Bible: “ Like living stones you are being built into a spiritual temple”. (1 Peter 2 v.5)

What do you think this means ? …………………………………………………………………..

………..

Just before you go back into the Abbey stop by the first display.

Look at the stone wall behind the display. This wall was built nearly 900 years ago as the first part of the Abbey. Some of the wall is even older as it was part of an earlier Saxon church which had been built on this site. You might be able to see the shadow of a Saxon arch to the right of the door back into the Abbey.

Compare the Romanesque doorway you looked at earlier with the doorway back into the Abbey.

In this corner you have Saxon, Norman (Romanesque) and Early English Gothic styles of architecture.

Now go back into the Abbey.

Opposite the door into the Cloister Gallery you should be able to work out how thick the walls of the nave are. Estimate ……………………..

Can you find:

i) a Romanesque arch

ii) a Romanesque arch not made of stone

iii) an Early English arch

iv) a Decorated arch or window

v) a Perpendicular window

Look for the Ball-Flower decoration around the windows at the East End of the Abbey. This was a popular decoration in the Decorated Gothic period and replaced the Tooth Ornament of the Early English period.

Draw a pillar, window, arch or carving in the Abbey that you particularly like

Or write a description or a poem.

