	Berwick Church decorations:
Grant and Bell
Charleston INCLUDEPICTURE "http://www.tate.org.uk/images/transparent.gif" * MERGEFORMATINET

The decoration of Berwick church [the church of St Michael and All Angels church] in Sussex was the idea of Bishop Bell of Chichester. He was keen to encourage a closer association between the Church and the arts, and also wanted to continue the tradition of wall paintings in Sussex churches.

The scheme to decorate Berwick church was promoted by Sir Charles Reilly, professor of Architecture at Liverpool University from 1904 - 1933. He knew Duncan Grant's aunt and recommended Grant as a suitable artist, experienced in creating murals. Grant teamed up with Vanessa and her children, Quentin and Angelica, to work on the church which was only a few miles from their home at .
	

Berwick Church, Sussex
 © Keith Booth

	[image: image2.jpg]

Duncan Grant, Angelica and Quentin Bell, and Chattie Salaman, in costume for the murals
© Tate Archive, 2003
	[image: image3.jpg]

Vanessa Bell working on The Annunciation mural
© Tate Archive, 2003
	Sketches were drawn up for approval. Grant painted Christ in Glory for the west side of the chancel while Vanessa Bell worked on The Annunciation and The Nativity for the two walls of the nave. Quentin's contribution was the Wise and foolish Virgins and Angelica planned a decoration for the south aisle. The artists posed for each other in biblical costume and also used local farm workers as models.

The Bishop liked the drawings when they were submitted in March 1941, but church politics caused a two-year delay before the work was completed. Some of local parishioners did not want the church decorated at all and others objected to 'modern' artists doing the murals. The parishioners appealed to the Diocesan Chancellor asking for the scheme to be scrapped but they were unsuccessful. However, they won a small battle in insisting that Grant's Christ should be made 'less fleshy' and more spiritual.

	After much discussion about the way the murals were to be made, it was decided that the artists would paint, not directly on the walls, but on panels in their studios which would then be attached to the walls. This was done later under the direction of an architectural advisor, Frederick Etchells, an old acquaintance of the Bloomsbury group, who had abandoned painting for architecture.

The panels were dedicated at a service on 10 October 1943, when the sermon was preached by the Bishop of Chichester. The murals were greeted with great enthusiasm and letters of praise poured in. Sir Charles Reilly, the originator and fundraiser for the scheme, suggested that entering the church was now: like stepping out of a foggy England into Italy.

Monk’s House, Rodmell, Sussex

	Monk’s House was Woolf’s last residence, the place she was living when she drowned herself in the nearby river Ouse. It was her country house, the place where she spent all her summers and many weekends from 1919 on. Leonard Woolf would continue to live there until his death in 1969. He left the house to his longtime companion Trekkie Parsons, a painter and book designer (their letters, 1941-68, have recently been published). She donated it to Sussex University, who turned it over to the National Trust, who now operate it as a museum. It is open to the public on Wednesdays and Saturdays, 2-6 pm, from April through October.
	[image: image4.jpg]

“an unpretending house, long & low, a house of many doors” (Diary, vol. 1, July 3, 1919, p286)

Virginia Woolf grew up spending summers in country houses, and she bought her first one in 1911, shortly before she married. Over the years, she bought four different country houses. (Jean Moorcroft Wilson discusses all of these in her chapter on “Virginia’s Other Houses,” pp 219-43.) All four of these were in Sussex, a county south of London, beyond Kent (where Knole and Sissinghurst are), a fairly easy drive or train journey from London Monk’s House is in Rodmell, near the town of Lewes, which now has a population close to 100,000, but was much smaller when Woolf lived there.

Woolf had just lost the lease on Asham House, her country house since 1912, and she was looking for something else in Sussex, preferably near her sister Vanessa’s house, Charleston, near Firle. The Woolfs had already bought a house right in Lewes, called the Round House, when they discovered Monk’s House, on the main street of the much smaller town of Rodmell. Monk’s House was older than the Round House and had a garden and orchard that attracted them. (The Round House is about halfway down the Lewes High St., on Pipes Passage, and Wilson says it still looks much as it did it 1919, though there has been a flood in Lewes since she wrote that book.). Woolf says the street they lived on was “little more than a cart track” (Diary, vol. 1, July 3, 1919, pp 286-87) when they bought the house.

The house is said to date from the 15th century. It had been chopped up into 8 or 9 rooms when they bought it, and the first thing they did was remove the partitions to make larger rooms. Over time, they also added several rooms. It originally had a horrible kitchen, no hot water, and no bathroom. They fixed the kitchen, but didn’t add a bath room till 1926. They added the sitting room and Virginia’s ground floor bedroom in 1919. In the garden (mostly Leonard’s domain), they also added a small building she called her “writing lodge,” where she worked on all her books from Jacob’s Room on.

The house has been preserved as it was when the Woolfs lived there and includes paintings and murals by Vanessa Bell and Duncan Grant. Virginia Woolf’s ashes are buried in the garden of Monk’s House.
http://www.tate.org.uk/archivejourneys/bloomsburyhtml/art_together_berwick.htm

