


St Mark's and Putnoe Heights Church Partnership Lent Course 2004

Great Hymn Writers
John Keble 1792 – 1866
Pastor, Priest and Poet

15 March 2004

Sam Cappleman


1500's

Events Reformation starts 1517

Hymn Writers

'The whole booke of Psalmes, collected into Englysh metre' Starnhold & Hopkins et al (1562)

Focus

Scripture, predominantly the Psalms


Ps 100, early versions of verses from All people that on earth do dwell

Metre

86.86 (Common Metre CM) e.g. Hark the glad sound the saviour comes 66.86 (Short Metre, SM) e.g. Blest are the pure in heart... 88.88 (Long Metre, LM) e.g. Ps 100, All people that on earth do dwell


Reformation and non conformism developing


Early 1600's

Events

Metaphysical poets, e.g. George Herbert, John Donne, John Milton

Hymn Writers

'Hymnes and Songs of the

Church'

George Withers (1623)

Focus

Scripture, predominantly the Psalms, but now expanded to other lyrical parts of the Bible (OT). Ex 15, Deut 32, Jg 5, SoS

'The Temple', etc George

Herbert

'Holy Sonnets', etc John Donne

The the inner self, the heart

The relationship between self

(soul) and God

Election, calling, justification,

sanctification, adoption,

glorification

Example The Lord of Heaven confess...

Teach me my God and King,...


Later 1600's

Events

Hymn Writers English Civil War (Established Church loyal to the Crown)
Reformation still not complete

'...The Hours of Prayer'
John Cosin (1627)

Others include, Crossman, Mason, Ken, Rous, Keech...

Focus


Anglican Monastic tradition, hymns for different times/services of the day Private devotions, 'Calendar of Saints days'

Glory of God Majesty of God Prayer

Example Translation of Veni Creator

Awake my soul and with the sun


1700's

Events

Hymn Writers Congregationalists and dissenters begin to use hymns in worship

JS Bach's Choral works, *Mass in B minor, St Mathew Passion*'Hymns and Spiritual Songs' Bach's works for the church year Isaac Watts

Focus


Philosophical ideas of the time, creation, suffering, grace Psalmist experiences translated into NT belief, e.g. Jehovah reigns -> The Lord reigns

The life of Christ and His death Everyone is a mystic 'An evangelical spin on the Hebrew sense' Praise and Adoration

Example

When I survey the wondrous cross


1700's

Events

Writers

The Wesley's and Methodism, beginnings of evangelicalism Growing belief my many that society was morally corrupt

'A collection of Hymns and Psalms'

John Wesley 1737

Focus

Individual religious experience and personal piety Broad variety of inputs, including BCP

Charles Wesley

Broad variety of Christian moods, life reflected as he saw it, the social and political problems of the time

Grace and personal salvation Praise

Example Translations of many German

hymns, e.g. Herrnhut Gesang-Buch

And can it be that I should gain


Later 1700's

Events

Dissenting tradition and evolution of women hymn writers Industrial revolution: rural/agricultural life -> urban/industrial life

Hvmn

Writers

'Olney Hymns' John Newton

Focus


Sermon as a means of grace Contrast between human and divine

Addressing God in hymns

Praise to God

Anne Steel 'Theodosia',

Augustus Toplady, Frances

Havergal, Cecil Frances

Alexander

The life of Christ and His death

Everyone is a mystic

'An evangelical spin on the

Hebrew sense'

Example Amazing Grace

Take my life and let it be All things bright and beautiful


1800's

Events
Teg .
Hymn
Writers

Darwin's 'The Origin of Species', 1859, Hymns Ancient & Modern, 1861 Romantic period, Coleridge, Milton, the Oxford Movement

Reginald Heber Henry Milman John Keble, John Newman Dwight Moody, Faber, Caswell


Prayer, the life of Christ Communion of Saints Dignity in hymns

Inspired praise to God
Inner life and the working of the
Holy Spirit & Majesty of God
Prayer
Importance of tune to 'carry' hymn

Example Holy, holy, holy, Lord God Almighty

Praise to the holiest in the height


1900's

Events
Hymn
Writers

WW1, WWII, beginning of mass and consumer everything; later, explosion of communication & information technologies, moon landings

Fred Pratt Green

American & Afro American songs Syndey Carter, Tim Dudley-Smith Graham Kendrick, Clive Simmonds

Focus

The church as a base for operations in the world as well as an ark of safety for the faithful

Spiritual warfare, gospel hymns Revivalism Mission and evangelism Victorious Christian living Unity

Example

God is here! As we His people Meet to offer praise and prayer

Lord of the dance Tell out my soul


Scottish hymnody	Welsh hymnody
------------------	---------------

				German	influence	Aı	merican influe	nce	
Catholic	ism	Anglicanisn	n	Oxford Movement					
	Methodism								
	Non confo			ormists Dissenters	Evanç	Evangelicalism			
		Psalms + Scripture	Self/soul and God Inne Philosophical ideals				life & mysticism Mission & Evangelism Prayer		
	Psalms	Majesty 0	of God Life of	8	e, Salvation k Praise F	١	Social Co I experience	ontext	Victory
_	1500	1600	Hym	1700 nn singing becon	1800 nes legal in C of E	- 1	1900	20	000


The Oxford Movement - Background

Repeal of Test and Corporation Act (1828) - Non Anglicans had power

- Before that Anglican's only to sit and vote in parliament
- Emancipation of Roman Catholics (1829) Catholics had power
- Before that Catholics could not hold office
- Reform Act (1832) House of Commons had power
- Before that greater influence exerted by the Crown, the Lords (and therefore the Church)
- Non-Anglicans now had some legislative control over the Church of England 'no longer the lay synod of the Church'
- Churches needed in industrial towns, but difficult to fund. Needed forum for debate regarding reform. This was often channelled through the (Anglican) University of Oxford, but with the admission of Dissenters the Anglican identity would be 'destroyed' and it became increasingly difficult for the Anglican voice to be heard. This was prought to a head when the government proposed to suppress and amalgamate some bishoprics in (mainly Catholic!) Ireland. The 'Anglican' fears had been realised.


The Oxford Movement Established

On 14 July 1833, John Keble preached the Assize Sermon at Oxford. (This sermon marked the opening of a term of the civil and criminal courts, and was officially addressed to the judges and officers of the court, exhorting them to deal justly.)

In 1833 his sermon was called "National Apostasy," and denounced the Nation for turning away from God, and for regarding the Church as a mere institution of society, rather than as the prophetic voice of God, commissioned by Him to warn and instruct the people.

The sermon rocked the nation, and can be considered to be the beginning of the religious revival known as the Oxford Movement or Tractarian Movement


The Oxford Movement – What did it Stand For?

Reacted against the growing liberal and broad church tendency

- Wanted a purer form of church worship
- Wanted to demonstrate that the church was not subject to political manipulation
- Concerned about and fought against the disestablishment of the Church

Had a sacramental attitude towards nature and the world (and the word of God)

- Doctrine of Incarnation and the Doctrine of Divine indwelling
- Restored religious communities, pilgrimages and retreats

Believed that only the best was good enough for God

- Hence attention to detail of church furnishings & reverence in liturgy and worship
- Stress the importance of church, ministry, sacraments and apostolic Christianity

Key figures were John Keble, Reginald Heber, John Henry Newman, Hurrell Froude Robert Willberforce, and Edward Pusey


The Oxford Movement – what it did for Hymns...

Drew hymnody away from Evangelicalism into a more central Christian experience

Made it popular and respectable

Its writings influenced many hymn writers who were to follow


Who was John Keble (1792 – 1866)?

- 1792 Born at Fairford in Gloucestershire, the son of a Parish Priest
- 1806 Age of 14 went to Corpus Christi College, Oxford
- 1811 Fellow of Oriel College at age 19
- 1816 Ordained Priest at age 24
- 1823 Went back to Gloucestershire to look after Father
- 1825 Curate at Hursley (near Winchester)
- 1827 Went back to Gloucestershire to look after Father again until 1834
- 1831 Professor of Poetry at Oxford
- 1835 Married Charlotte Cornish
- 1836 Priest at Hursley
- 1866 Died at Hursley

A leading academic thinker of his time and a holy pastor to his people Keble College Oxford named in his honour 3 years after his death


John Keble – What did he Believe?

Believed there are a natural kinship between poetry and theology which 'worked together for good'. Had a high and sacramental view of the nature of poetry. This was reflected in his work and hymnody, especially 'The Christian Year'

Saw the Church of England, and the *Book of Common Prayer* as having 'to fight against a sickness in society and in thought'. Wanted his poems to 'exhibit the soothing tendency of the Prayer Book' and be a calm and quiet voice at 'the sick bed of nineteenth century religion'

Wanted to keep Anglo-Catholicism alive within the Church of England Vigorous opponent of liberal and reforming tendencies Wanted to restore the lost high church ideals of the 17th century


John Keble His Poetry

Sixteenth Sunday After Trinity

In life's long sickness evermore
Our thoughts are tossing to and fro:
We change our posture o'er and o'er
But cannot rest or cheat our woe

Life is a fever from which we need to receive soothing.

We need to have calm and quiet to recover from this illness

Prayer for Emigrants

Thine everlasting creed
Is ours to say in time of need
We waft thy name from coast to coast
Father, Son and Holy Ghost

The creeds and formularies of the church were important to Keble, and the Oxford movement, as a source of support in difficult and trying times


John Keble – What did he Believe?

Sought after truth and holiness. Faith was a response of the being, a response of the heart, not just a response of the intellect, the brain.


Two worlds are ours: tis only sin Forbids us to decay
The mystic heaven and earth within Plain as the sea and sky

Links to the Romantic poets of the time AND the tradition of classical Anglicanism Dualistic approach

The Christian Year

The way of holiness, enabled by the grace of God, was especially shown in the sacraments, the way by which God made Himself known to each individual.

Sanctification, being set apart by God, was central in this Eucharistic theology


John Keble – The Christian Year

Thoughts in Verse For The Sundays and Holy Days Throughout the Year Published 1827 – over 100,000 copies sold within the next 25 years Day by day, week by week, year by year, each day special and sacred

Led to a increased appreciation of symbolism and imagery and the Prayer Book patterns of 'festivals and fasts'

Built on the theme text of the day and drew out the symbolism and scripture in the natural order of life

In quietness and confidence shall be your strength.
Isaiah 30 v 15

Nine 'Tracts for our Times' (1833 – 1841)

Edited Richard Hooker's works (1836) and translated Irenaeus of Lyons

. _ . _ . _ .

Also...


John Keble – His Hymns

Blessed are the pure in heart

Blessed are the pure in heart For they shall see our God The secret of the Lord is theirs Their soul is Christ's abode The doctrine of the Reserve
Respect and reverence for
the majesty and holiness of God
To be spoken of quietly, not
'blazed abroad'

New Every Morning is the Love

New mercies each returning day
Hover around us while we pray
New perils past, new sins forgiven
New thoughts of God, new hopes
of heaven

The pattern of Christian life
The day is for forgiveness,
thanksgiving and prayer.
Thoughts of God and hopes of
heaven


John Keble His Poetry

From Septuagesima Sunday

There is a book, who runs may read, Which heavenly truth imparts, And all the lore its scholars need, Pure eyes and Christian hearts.

The moon above, the Church below A wondrous race they run But all their radiance, all their glow Each borrows of its Sun

The Christian Year

The works of God and the word of God both show God, but only to those who are looking, often with the BCP and bible in hand. These are 'the pure in heart'. This is linked to the way of God in the perfection of Anglican time. The church then becomes central to the Christian life. (and the Eucharist becomes central to the Church)


John Keble His Poetry

<u>Tuesday in Easter Week – The Snowdrop</u>

Is there a heart, that loves the spring, Their witness can refuse? Yet mortals doubt, when angels bring From Heaven their Easter news:

The hours, days, months and seasons are all sacred time. Nature is Christian and the seasons are Anglican

We are all part of the great

We have a Christ who creates


Communion of the saints

new life

When holy maids and matrons speak Of Christ's forsaken bed, And voices, that forbid to seek The living mid the dead,

Revive our dying fires, to burn High as her anthems soar, And of our scholars let us learn Our own forgotten lore.

As Christians, whether academics, theologians, mystics or just everyday people, we should not forget the rich heritage we have in word and tradition


John Keble – His Hymns

New Every Morning – our relationship with God

New every morning is the love Our wakening and uprising prove; Through sleep and darkness safely brought Restored to life, and power and thought

The trivial round the common task Will furnish all ought to ask:
Room to deny ourselves, a road
To bring us daily nearer God

Each day is a gift from God, sacred and special.

We are restored to life from our death through Christ

And He is with us, in all we do throughout the day, every day.

Our task is to walk the road that will bring us

closer to God.


<u>John Keble – A Closing Prayer</u>

From Evening Hymn – our security in God

Abide with me from morn till eve, For without thee I cannot live: Abide with me when night is nigh, For without thee I dare not die...

Come near and bless us when we wake, Ere through the world our way we take; Till in the ocean of thy love We loose ourselves in heaven above.

Luke 24 v 29