

The Project Gutenberg eBook of The Charm of Oxford

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Charm of Oxford

Author: J. Wells

Release date: August 22, 2004 [eBook #13245]

 Most recently updated: December 18, 2020

Language: English

Credits: This eBook was produced by Philip H Hitchcock

*** START OF THE PROJECT GUTENBERG EBOOK THE CHARM OF OXFORD ***

THE CHARM OF OXFORD

by

J. WELLS, M.A.

Warden of Wadham College, Oxford

Illustrated by

W. G. BLACKALL

Second Edition (Revised)

SIMPKIN, MARSHALL, HAMILTON

KENT & CO., LTD., 4 STATIONERS'

HALL COURT : : LONDON, E.C.4

"'Home of lost causes'—this is Oxford's blame;
 'Mother of movements'—this, too, boasteth she;
 In the same walls, the same yet not the same,
 She welcomes those who lead the age-to-be."

 Copyright

First published 1920

Second edition 1921

"Much have ye suffered from time's gnawing tooth,
 Yet, O ye spires of Oxford domes and towers,
 Gardens and groves, your presence overpowers
 The soberness of reason."
 WORDSWORTH.

[image: Plate I. Christ Church : The Cathedral from the Garden]

 Plate I. Christ Church : The Cathedral from
the Garden

PREFACE

There are many books on Oxford; the justification for this new
one is Mr. Blackall's drawings. They will serve by their grace and
charm pleasantly to recall to those who know Oxford the scenes they
love; they will incite those who do not know Oxford to remedy that
defect in their lives.

My own letterpress is only written to accompany the drawings. It
is intended to remind Oxford men of the things they know or ought
to know; it is intended still more to help those who have not
visited Oxford to understand the drawings and to appreciate some of
the historical associations of the scenes represented.

I have written quite freely, as this seemed the best way to
create the "impression" wished. I have to acknowledge some
obligations to Messrs. Seccombe & Scott's Praise of
Oxford, a book the pages of which an Oxford man can always turn
over with pleasure, and to Mr. J. B. Firth's Minstrelsy of
Isis; it is not his fault that the poetic merit of so much of
his collection is poor. Oxford has not on the whole been fortunate
in her poets. My own quotations are more often chosen for their
local colour than for their poetic merit.

I have unavoidably had to borrow a good deal from my own
Oxford and its Colleges, but the aim of the two books is
very different.

WADHAM COLLEGE, OXFORD,

 April 1920.

CONTENTS

INTRODUCTION

 RADCLIFFE SQUARE

 THE BROAD STREET

 BALLIOL COLLEGE

 MERTON COLLEGE

 MERTON LIBRARY

 ORIEL COLLEGE

 QUEEN'S COLLEGE

 NEW COLLEGE: (1) FOUNDER AND BUILDINGS

 NEW COLLEGE: (2) HISTORY

 LINCOLN COLLEGE

 MAGDALEN COLLEGE: (1) SITE AND
BUILDINGS

 MAGDALEN COLLEGE: (2) HISTORY

 BRASENOSE COLLEGE

 CORPUS CHRISTI COLLEGE

 CHRIST CHURCH: (1) THE CATHEDRAL

 CHRIST CHURCH: (2) THE HALL STAIRCASE

 CHRIST CHURCH: (3) "TOM" TOWER

 ST. JOHN'S COLLEGE

 WADHAM COLLEGE: (1) THE BUILDINGS

 WADHAM COLLEGE: (2) HISTORY

 HERTFORD COLLEGE

 ST. EDMUND HALL

 IFFLEY MILL

LIST OF ILLUSTRATIONS

I. CHRIST CHURCH, THE CATHEDRAL FROM THE
GARDEN

 II. ST. MARY'S SPIRE

 III. VIEW IN RADCLIFFE SQUARE

 IV. SHELDONIAN THEATRE, ETC., BROAD STREET

 V. BALLIOL COLLEGE, BROAD STREET FRONT

 VI. MERTON COLLEGE, THE TOWER

 VII. MERTON COLLEGE, THE LIBRARY INTERIOR

 VIII. ORIEL COLLEGE AND ST. MARY'S CHURCH

 IX. HIGH STREET

 X. NEW COLLEGE, THE ENTRANCE GATEWAY

 XI. NEW COLLEGE, THE TOWER

XII. LINCOLN COLLEGE, THE CHAPEL INTERIOR

XIII. MAGDALEN TOWER

XIV. MAGDALEN COLLEGE, THE OPEN AIR PULPIT

XV. BRASENOSE COLLEGE, QUADRANGLE AND THE RADCLIFFE
LIBRARY

XVI. CORPUS CHRISTI COLLEGE, THE FIRST
QUADRANGLE

XVII. CHRIST CHURCH, THE CATHEDRAL FROM THE
MEADOW

XVIII. CHRIST CHURCH, THE HALL STAIRCASE

XIX. CHRIST CHURCH, THE HALL INTERIOR

XX. CHRIST CHURCH, "TOM" TOWER

XXI. ST. JOHN'S COLLEGE GARDEN FRONT

XXII. WADHAM COLLEGE, THE CHAPEL FROM THE
GARDEN

XXIII. WADHAM COLLEGE, THE HALL INTERIOR

XXIV. HERTFORD COLLEGE, THE BRIDGE

XXV. ST. PETER-IN-THE-EAST CHURCH AND ST. EDMUND
HALL

XXVI. IFFLEY, THE OLD MILL

OXFORD FROM THE EAST

 INTRODUCTION

In what does the charm of Oxford consist? Why does she stand out
among the cities of the world as one of those most deserving a
visit? It can hardly be said to be for the beauty of her natural
surroundings. In spite of the charm of her

 "Rivers twain of gentle foot that pass
 Through the rich meadow-land of long green grass,"

in spite of her trees and gardens, which attract a visitor,
especially one from the more barren north, Oxford must yield the
palm of natural beauty to many English towns, not to mention those
more remote.

But she has every other claim, and first, perhaps, may be
mentioned that of historic interest.

An Englishman who knows anything of history is not likely to
forget of how many striking events in the development of his
country Oxford has been the scene. The element of romance is
furnished early in her story by the daring escape of the
Empress-Queen, Matilda, from Oxford Castle. The Provisions of
Oxford (1258) were the work of one of the most famous Parliaments
of the thirteenth century, the century which saw the building of
the English constitution, and the students of the University fought
for the cause which those Provisions represented. The burning of
the martyr bishops in the sixteenth century is one of the greatest
tragedies in the story of our Church. The seventeenth century saw
Oxford the capital of Royalist England in the Civil War, and though
there was no actual fighting there, Charles' night march in 1644
from Oxford to the West, between the two enclosing armies of Essex
and Waller, is one of the most famous military movements ever
carried out in our comparatively peaceful island. The Parliamentary
history, too, of Oxford in the seventeenth century is full of
interest, for it was there that in 1625 Charles' first Parliament
met in the Divinity School. And fifty years later, his son, Charles
II, triumphed over the Whig Parliament at Oxford, which was trying
by factious violence to force the Exclusion Bill on a reluctant
king and nation. Few towns beside London have been the scene of so
many great historical events; yet any one who looks below the
surface will attach less importance to these than to the great
changes in thought which have found in Oxford their inspiration,
and which make it a city of pilgrimage for those interested in the
development of England's real life. Matthew Arnold's famous
description, hackneyed though it is by quotation, gives one aspect
of Oxford, an aspect which will appeal to many beside the scholar
poet:

"Beautiful city! so venerable, so lovely, so unravaged by the
fierce intellectual life of our century, so serene!

 'There are our young barbarians, all at play.'

And yet, steeped in sentiment as she lies, spreading her gardens
to the moonlight, and whispering' from her towers the last
enchantments of the Middle Ages, who will deny that Oxford, by her
ineffable charm, keeps ever calling us nearer to the true goal of
all of us, to the ideal, to perfection—to beauty, in a word,
which is only truth seen from another side?"

But this is not the real intellectual charm of Oxford, which has
been ever the centre of strenuous life, rather than of dilettante
dreamings. From the very beginning, she has been a city of
"Movements." Some visitors, then, will come to Oxford as the home
and the burial-place of Roger Bacon, representing as he does the
Franciscan Order, with its Christ-like sympathy for the poor and
its early attempts to develop the knowledge of Natural Science;
Oxford was in the thirteenth century the great centre of the
Friars' movement in England. Others will remember that in the next
century it produced, in John Wycliffe, the great opponent of the
Friars, the man who, as the first of the Reformers, is to many the
most interesting figure in mediaeval English religious history. In
the sixteenth century, Oxford plays no great part in the actual
revolution in the English Church; yet it will be a place attractive
to many who cherish the memory of the "Oxford Reformers," the
members of Erasmus' circle—John Colet, Thomas More, William
Grocyn, and other scholars—who hoped by sound learning to
amend the Church without violent change. Some, on the other hand,
will see in the sixteenth-century Oxford, the school which trained
men for the Counter-Reformation, such as the heroic Jesuit,
Campion, or Cardinal Alien, the founder of the English College at
Douai. The Anglican "Via Media" found its special representatives
in Oxford in Jewel and Hooker, and in Laud, the practical genius
who carried out its principles in the Church administration of his
day. It was fitting that the movement for the revival of Church
teaching in England in the nineteenth century should be an Oxford
movement, and Newman's pulpit at St. Mary's and the chapel of Oriel
College are sacred in the eyes of Anglicans all over the world. In
the interval between Laud and Newman, Church principles had found a
different development in another Oxford man; John Wesley's
character and spiritual life were built up in Oxford, till he went
forth to do the work of an Evangelist during more than half of the
eighteenth century. Wycliffe, More, Hooker, Laud, Wesley, Newman,
these are not the names of men who have affected the religious
history of the world as did Luther, Calvin or Ignatius Loyola; but
they have affected profoundly the religious life of the
English-speaking race, and Oxford must ever be a sacred place for
their sakes.

And Oxford has been the starting-point of other than religious
movements. No place in England has such a claim on the Englishmen
of the New World as has Oxford. It was there that Richard Hakluyt
taught geography, and collected in part his wonderful store of the
tales of enterprise beyond the sea. Sir Humphrey Gilbert and his
half-brother, Sir Walter Raleigh, both Oxford men, were the
founders of English colonization. By their failures they showed the
way to success later, and Calvert in Maryland, Penn in
Pennsylvania, John Locke in the Carolinas, and Oglethorpe in
Georgia are all Oxford men who rank as founders of States in the
great Union of the West. And in our own day, Cecil Rhodes has once
more proved that the academic dreamer can go out and advance the
development of a great continent. By his magnificent foundation of
scholarships at Oxford, he showed that he considered his old
university a formative influence of the greatest importance in
world history. Oxford with reason puts up one tablet to mark his
lodgings in the city, and another to commemorate him in her stately
Examination Schools.

[image: Plate II. St. Mary's Spire]

 Plate II. St. Mary's Spire

But there are many to whom the past, whether in the realm of
action or in the realm of ideas, does not appeal, whether it be
from lack of knowledge or from lack of sympathy. To some of these
Oxford makes a different appeal as perhaps the best place in
England for studying the development of English architecture. The
early Norman work of the Castle and St. Michael's, the Transition
work of the cathedral, the very early lancet windows of St. Giles'
Church (consecrated by the great St. Hugh of Lincoln himself), the
Decorated Style as seen in St. Mary's spire and in Merton chapel,
the glories of the specially English style, the Perpendicular, in
Wykeham's work at New College and in Magdalen Tower, the Tudor
magnificence of Wolsey's work at Christ Church, the last flower of
Gothic at Wadham and at St. John's, the triumph of Wren's genius,
alike in the classical style at the Sheldonian and in "Gothic" as
in Tom Tower, the Classical work of Hawkesmore at Queen's and of
Gibbs in the Radcliffe, the wonderful beauty of Mr. Bodley's modern
Gothic in St. Swithun's Quad at Magdalen, and the skilful
adaptation of old English tradition to modern needs by Sir Thomas
Jackson at Trinity and at Hertford—what other city can show
such a series of architectural beauties? And it must not be
forgotten that Oxford disputes with York the honour of having the
most representative sequence of painted glass windows in England.
Oxford, indeed, is a paradise for the student of Art. Nowhere,
except at Cambridge, can the series of architectural works be
paralleled, and at both universities the charm of their ancient
buildings is enhanced by their beautiful setting in college
gardens.

It is not an accident that in the old universities more than
anywhere else, so much of beauty has survived, nor is it to be put
down as a happy piece of academic conservatism. It is rather the
natural result of their constitution and endowment. What has been
so fatal to the beauty of old England elsewhere has been material
prosperity. The buildings inherited from the past had to go, at
least so it was thought, because they were not suited to modern
methods, or because the site they occupied was worth so much more
for other purposes. But the colleges at Oxford and Cambridge could
not carry on their work on different sites; "residence" was an
essential of academic arrangements; and there was no temptation to
the fellows of a college to make money by parting with their old
buildings, for their incomes were determined by Statute, and any
great increase of wealth would not advantage individual fellows.
Hence, while great nobles and great merchants sold their splendid
houses and grounds, and grew rich on the unearned increment, and
while non-residential universities moved bodily from their old
positions to new and more fashionable quarters, Oxford and
Cambridge colleges went on working and living in the same places.
Much the same reasons have preserved, in many old towns,
picturesque alms-houses, to show the modern world how beautiful
buildings once could be, while all around them reigns opulent
ugliness. Certain it is that only in one instance, in recent times,
has an Oxford college contemplated selling its old site and
buildings and migrating to North Oxford, and then the sacrilegious
attempt was outvoted. Hence, as has been said, the two old English
Universities possess in an unique degree the

 "Strange enchantments of the past
 And memories of the days of old."

The charms of Oxford for the historical student and for the
lover of Art have been spoken of. But a large part of the world
comes under neither head; to it the charm of Oxford consists in the
young lives that are continually passing through it. Oxford and
Cambridge present ever attractive contrasts between their young
students and their old buildings, between the first enthusiasm of
ever new generations, and customs and rules which date back to
mediaeval times.

But apart from the charm of contrast, Oxford has everything to
make life attractive for young men. It is true that the old
buildings combine with a dignity a millionaire could not surpass a
standard of material comfort which in some respects is below that
of an up-to-date workhouse. An amusing instance has occurred of
this during the war. The students of one of the women's colleges,
expelled from their own modern buildings, which had been turned
into a hospital, became tenants of half of one of the oldest
colleges. It was very romantic thus to gain admission to the real
Oxford, but the students soon found that it was very uncomfortable
to have their baths in an out-of-the-way corner of the college. And
baths themselves are but a modern institution at Oxford; at one or
two colleges still the old "tub in one's room" is the only system
of washing. Perhaps this instance may be thought frivolous, but it
is typical of Oxford, which has been described, with some
exaggeration in both words, as a home of "barbaric luxury."

But after all, comfort in the material sense is the least
important element in completeness of life. Oxford has everything
else, except, it is true, a bracing climate. She has society of
every kind, in which a man ranks on his merits, not on his
possessions; he is valued for what he is, not for what he has; she
gives freedom to her sons to live their own life, with just
sufficient restraint to add piquancy to freedom, and to restrain
those excesses which are fatal to it; she has intellectual
interests and traditions, which often really affect men who seem
indifferent to them; life in her, as a rule, is not troubled by
financial cares—for her young men, most of them, either
through old endowments or from family circumstances, have for the
moment enough of this world's goods. In view of all this, and much
more, is it not natural that Oxford has a charm for her sons? And
this is enhanced with many by all the force of hereditary
tradition; the young man is at his college because his father was
there before him; the pleasure of each generation is increased by
the reflection of the other's pleasure. What traditional feeling in
Oxford means may, perhaps, be illustrated by the story of an old
English worthy, though one only of the second rank. Jonathan
Trelawney, one of the Seven Bishops who defied James II, was a
stout Whig, but when it was proposed to punish Oxford for her
devotion to the Pretender, the Government found they could not
reckon on his vote, though he was usually a safe party man. "I must
be excused from giving my vote for altering the methods of election
into Christ Church, where I had my bread for twenty years. I would
rather see my son a link boy than a student of Christ Church in
such a manner as tears up by the roots that constitution."

But the days of hereditary tradition are over, and Trelawney
belongs to an age long past; Oxford now is exposed to an influence
compared to which the arbitrary proceedings of a king are feeble. A
democratic Parliament with a growing Labour party has far more
power to change Oxford than the Stuarts ever had, and even at this
moment (1919) a third Royal Commission is beginning to sit. Will it
modify, will it—transform Oxford?

The first answer seems to be that the very stones of Oxford are
charged with her traditions. During the War the colleges have been
full of officer-cadets; they were men of all ranks of life and of
every kind of education; they came from all parts of the world;
they were of all ages, from eighteen to forty, at least. Their
training was a strenuous one by strict rule, a complete contrast to
the free and easy life of academic Oxford. Yet in their few months
of residence, most of them became imbued with the college spirit;
they considered themselves members of the place they lived in; they
tried to do most of the things undergraduates do. If Oxford thus,
to some extent, moulded to her pattern men who, welcome as they
were, were only accidental, surely the college spirit may be
trusted to assimilate whatever material the changed conditions of
social or of political life furnish to it. The hope of many at
Oxford is that there will be a great development and a great
change. On one side it will be good if Oxford becomes to a much
greater extent not only an all-British, but also a world
university; on another side it is to be hoped that far more than
ever before men of all classes in England will come to Oxford. It
would surprise many of the University's critics to find how much
had already been done in these directions. It is certainly not true
now that, as one of Oxford's critics wrote,

 "Too long, too long men saw thee sit apart
 From all the living pulses of the hour."

On the contrary, the Oxford of the last generation has already
become markedly more cosmopolitan, and she has been drawing to her
an ever-increasing number of able men of every class.

But these developments, thus begun, will certainly be carried
much further in the near future. Oxford will be altered. Some of
her customs will be changed. This may well issue in great and
lasting good, though there will be loss as well as gain. But an
Oxford man may be pardoned if he believes and hopes that his
university will remain the university he has loved. There is a
saying current in Oxford about Oxford men, which may not be out of
place here—"If you meet a stranger, and if after a time you
say to him, 'I think you were at Oxford,' he accepts it, as a
matter of course, and is pleased. If you do the same to a Cambridge
man, he indignantly replies, 'How do you know that?'" No doubt the
saying is turned the other way round at Cambridge, and no doubt it
is equally true and equally false of both universities, i.e. it is
positively true and negatively false, like so many other
statements. But it is positively true; the Oxford man is proud of
having been at Oxford; the past and the present alike, his
political and his religious beliefs, his traditions and his social
surroundings, all endear Oxford to him. May it ever be so.

 RADCLIFFE
SQUARE

"Like to a queen in pride of place, she wears
The splendour of a crown in Radcliffe's dome."
 L. JOHNSON.

[image: Plate III. View of Radcliffe Square]

 Plate III. View of Radcliffe Square

The visitor to Oxford often asks—"Where is the
University?" The proper answer is: "The University is everywhere,"
for the colleges are all parts of it. But if a distinction must be
made, and some buildings must be shown which are especially
"University Buildings," then it is undoubtedly in the Square, of
which this picture shows one side, that they must be found.
Immediately on the right is the Bodleian Library, the domed
building in the centre is the Radcliffe Library, and in the
background rises the spire of St. Mary's. Of this last building the
tower and spire go back nearly to the beginnings of Oxford; they
date from the time of Edward I; but for a century, at least, before
they were erected, the students of Oxford had met for worship and
for business in the earlier church, which stood on the site of the
present St. Mary's.

The Bodleian Library occupies the old Examination Schools, which
were built, in the reign of James I, for the reformed University of
Archbishop Laud; within the memory of men who do not count
themselves old, the university examinations were still held in this
building. Finally, the shapely dome between the Bodleian and St.
Mary's is the work of James Gibbs, the greatest English architect
of the eighteenth century, to whom Cambridge owes its Senate House)
and London the noble church of St. Martin's in the Fields. The dome
was built for a separate library, the foundation of Dr. John
Radcliffe, Queen Anne's physician, the most munificent of Oxford
benefactors; it is still managed by his trustees, a body
independent of the University, but since 1861 they have lent it to
the Bodleian Library for a reading-room. It is fitting that the
oldest public library in the modern world, a title the Bodleian can
proudly claim, should have the finest reading-room, where 400
students can have each his separate desk, and where, if so minded
and so physically enduring, they can put in twelve hours' work in a
day. No other great library in Europe allows such privileges.

Round these three University buildings are grouped three
colleges: Hertford, the youngest of Oxford foundations, the
re-creation of an old hall by a Victorian financial magnate. Sir
Thomas Baring; All Souls', standing a little beyond, of which the
part here shown is the corner of the great Law Library, founded by
Sir William Codrington in the days of good Queen Anne; while on the
other side of the Radcliffe is Brasenose College (for pictures of
which see Plates II and XV). No non-academic building fronts on the
Square; the one or two houses facing on the south-west corner are
occupied by college tutors. The academic influence has spread even
under the earth, for between the Bodleian and the Radcliffe there
is a great subterranean chamber of two stories, excavated
1909-1910, which, when full, will contain 1,000,000 books.

It is refreshing to turn from the thought of so much dead
industry, as these multitudes of unread books will represent, to
the inspiration of the buildings. They are the very epitome of
Oxford. The classic symmetry of Gibbs' dome looks across at the
soaring spire of the mediaeval University Church, while the
Bodleian is one of the best examples of the Jacobean Gothic, which
still held its own in Oxford when the classical style was
triumphing elsewhere. Such contrasts are typical of Oxford. The
University had a European reputation in the days when it was one of
the two great centres of mediaeval scholasticism. Roger Bacon, the
most famous name in mediaeval science, no doubt saw the tower of
St. Mary's beginning to rise. The University welcomed the Classical
Revival, it survived the storms of the Reformation, it was the
great centre of the building up of Anglican theology under the
Laudian rule, it was one of the inspirations of English science in
the seventeenth century, though Dr. Radcliffe's generous
benefactions are a little later, and have hardly begun to yield
their full fruit till our own day. Such are the learned traditions
of the Radcliffe Square, while it has also been the centre of the
young lives which, for seven centuries at least, have enjoyed their
happiest years in Oxford.

The view from the Radcliffe roof is undoubtedly the best in
Oxford. It has been thus described by the worst of the many poets
who have celebrated the University:

 "Spire, tower and steeple, roofs of radiant tile,
 The costly temple and collegiate pile,
 In sumptuous mass of mingled form and hue,
 Await the wonder of thy sateless view."

But Robert Montgomery is more likely to be remembered for
Macaulay's merciless but well-deserved chastisement than for his
praises of Oxford. Even their utter bathos cannot degrade a group
of buildings so wonderful.

 THE BROAD
STREET

"Ye mossy piles of old munificence,
 At once the pride of learning and defence."
 J. WARTON,Triumph of Isis.

The east side of the University buildings proper was shown in
the last picture (Plate III); in the following (Plate IV), the north side of the same block is
seen. The old University "schools" lay just inside the city wall,
and Broad Street, which is there represented, occupies the site of
the ditch, which ran on the north of the wall. This picture is a
fitting supplement to the last, for the Sheldonian Theatre on the
right of it and the Clarendon Building in the background may claim
rank even with the Bodleian and the Radcliffe as the University's
special buildings.

The Sheldonian celebrated its two hundred and fiftieth
anniversary only last year (1919), when the music which had been
performed at its opening was performed once more. It is a building
interesting from many points of view. Architecturally it marks the
first complete flowering of the genius of Sir Christopher Wren. He
was only thirty-seven when it was completed, and had been
previously known rather as a man of science than as an architect;
he was Oxford's Professor of Astronomy; but Archbishop Sheldon
chose him to build a worthy meeting place for his University, even
as at the same time he was being called by the king to prepare
plans for rebuilding London after the Great Fire.

The very existence of the Sheldonian marks the development of
University ideas. The simple piety—or was it the
worldliness?—of Pre-Reformation Oxford had seen nothing
unsuitable in the ceremonies of graduate Oxford and the ribaldries
of undergraduate Oxford taking place in the consecrated building of
St. Mary's; but the more sober genius of Anglicanism was shocked at
these secular intrusions, and Sheldon provided his University with
a worthy home, where its great functions have been performed ever
since.

The building is a triumph of construction; it is doubtful if so
large an unsupported roof can be found elsewhere; but Wren is not
to be held responsible for the outside ugly flat roof, which was
put on 100 years ago, because it was said, quite falsely, that
Wren's roof was unsafe. That architect had set himself the problem
of getting the greatest number of people into the space at his
disposal, and he managed to fit in a building that will hold 1,500.
It was also intended for the Printing Press of the University, but
was only used in that way for a short time, as in 1713 Sir John
Vanbrugh put up the Clarendon Building, to house this department of
University activity. The "heaviness" of Vanbrugh's buildings was a
jest even in his own time; someone wrote as an epitaph for him

 "Lie heavy on him. Earth, for he
 Laid many a heavy load on thee."

Blenheim Palace, his greatest work, is indeed a "heavy load."
But the same criticism can hardly be brought against the columned
portico, which forms a fine ending for the Broad Street. Vanbrugh's
building was superseded in its turn, when the increasing business
of the Oxford Printing Press was moved to the present building in
1830.

[image: Plate IV. Sheldonian Theatre, etc., Broad Street]

 Plate IV. Sheldonian Theatre, etc., Broad
Street

Since then, all kinds of University business have been carried
on in the old Printing Press. The University Registrar and the
University Treasurer (his style is "Secretary of the University
Chest") have their offices there; the Proctors exercise discipline
from there; the various University delegacies and committees meet
there. And another side of Oxford life, not yet (in January 1920)
fully recognized as belonging to the University, has found a home
there; the top floor has been for twenty years past the centre of
women's education in Oxford, a position elevated indeed, for it is
up more than fifty stairs, but commodious and dignified when
reached at last.

Perhaps the Clarendon Building has gained in lightness of effect
by being contrasted with the clumsy mass of the Indian Institute,
which forms the background of our picture. The nineteenth century
proudly criticized the taste of the eighteenth; but it may well be
doubted if any building in Oxford of the earlier and much-abused
century is more inartistic and inappropriate than "Jumbo's Joss
House," which used to rouse the scorn and anger of the late
Professor of History, Edward A. Freeman.

No Oxford colleges are in this picture, though a small part of
Exeter, one of Sir Gilbert Scott's least happy erections in Oxford,
appears on the right, and a little piece of Trinity on the left;
the last-named is the college of Professor Sir Arthur
Quiller-Couch, better known as "Q," one of the most delightful of
Oxford's minor poets. The opening lines of his poem, "Alma
Mater,"

 "Know ye her secret none can utter,
 Hers of the book, the tripled crown?
 Still on the spire the pigeons flutter,
 Still by the gateway flits the gown,
 Still in the street from corbel and gutter
 Faces of stone look down,"

may well have been inspired by this very scene in the Broad, for
the grim faces of stone that surround the Sheldonian are one of the
features and the puzzles of Oxford. Are they the Roman Emperors, or
the Greek Philosophers, or neither? It does not matter, for they
are unlike anything in heaven or in earth, and yet they are loved
by all true Oxford men for their uncompromising ugliness, which has
been familiar to so many generations.

 BALLIOL COLLEGE

"For the house of Balliol is builded ever
 By all the labours of all her sons,
 And the great deed wrought and the grand endeavour
 Will be hers as long as the Isis runs."
 F. S. BOAS

The story is told of the old Greek admirals, after their victory
at Salamis over the Persian king, that, when invited to name the
two most deserving commanders, they each put their own name first,
and then one and all put the Athenian Themistocles second. If a
vote, on these principles, were taken in Oxford as to which was the
best college, there is little doubt that Balliol would secure most
of the second votes.

It is one of the three oldest colleges, and actually has been in
occupation of its present site longer than any other of our Oxford
foundations—for more than six centuries and a half. Yet its
greatness is but a thing of yesterday compared to the antiquity of
Oxford, and it is fitting that a college which has come to the
front in the nineteenth century should be mainly housed in
nineteenth century buildings.

Balliol has indeed ceased to be the "most satisfactory pile and
range of old lowered and gabled edifices," which Nathaniel
Hawthorne saw in the "fifties" of the last century. The painful
imitation of a French chateau, the work of Sir Alfred Waterhouse,
which forms the main part of our picture, was put up about 1868
(mainly by the munificence of Miss Hannah Brackenbury), and only
the old hall and the library, which lie behind, remain of
Pre-Reformation Balliol.

In the background of our picture (Plate V) can
be seen the Fisher Building, known to all Balliol men for the still
existing inscription, "Verbum non amplius Fisher," which tradition
says was put up at the dying request of the eighteenth-century
benefactor.

While it is true that the pre-eminence of Balliol is a growth of
the nineteenth century, yet the college can count among its
worthies one of the greatest names in English mediaeval history,
that of John Wycliffe. He was probably a scholar of Balliol, and
certainly Master for some years about 1360. But he left the college
for a country living, and his time at Balliol is not associated
with either of his most important works—his translation of
the Bible or his order of "Poor Preachers." While at Balliol, he
was rather "the last of the Schoolmen" than "the first of the
Reformers."

The modern greatness of Balliol is due to the fact that the
college awoke more rapidly from the sleep of the eighteenth century
than most of Oxford, and as early as 1828 threw open its
scholarships to free competition. Hence even as early as the time
of Dr. Arnold at Rugby, a "Balliol scholarship" had become "the
blue riband of public-school education." It has now passed into
popular phraseology to such an extent that lady novelists, unversed
in academic niceties, confer a "Balliol scholarship" on their
heroes, even when entering Cambridge.

Balliol has known how to take full advantage of its opportunity.
Governed by a series of eminent masters, especially Dr. Scott of
Greek dictionary fame, and Professor Jowett, the translator of
Plato and the hero of more Oxford stories than any other man, it
has been ready to adapt itself to every new movement. While the
governing bodies of other colleges in the middle of the last
century were too often looking only to raising their own
fellowships to the highest possible point, the Balliol dons were
denying their own pockets to enrich and strengthen their
college.

Hence, undoubtedly, Balliol for a long time past has had a
lion's share of Oxford's great men; two Archbishops of Canterbury,
Tait and Temple, the present Archbishop of York, Cardinal Manning,
a Prime Minister in Mr. Asquith, a Speaker in Lord. Peel, two
Viceroys of India in Lord Lansdowne and Lord Curzon, poets like
Clough, Matthew Arnold and Swinburne, these are only some of the
more outstanding names. It is this which makes Balliol Hall so
particularly interesting to the ordinary man; knowledge of
present-day affairs, not of history, is all that is needed to
appreciate its array of portraits.

Nor has Balliol been unmindful of the social movements of our
time. It is the chosen home of the Workers' Educational Association
in Oxford, and in Arnold Toynbee it produced one of the pioneers
and martyrs of modern social progress. Truly Balliol has much more
to show to the visitor than its ultra-modern front on the Broad
would promise.

The street, on which Balliol looks out, is associated with the
most famous scene of Oxford history; the stone with a cross in the
middle of the road marks the traditional site of the burning of the
bishops, Cranmer, Ridley, and Latimer, although their memorial has
been erected 200 yards further north in St. Giles', and though
antiquarians argue (probably correctly) that the actual pyre was a
little further south, in fact, behind the present row of Broad
Street houses.

But it is the living activity of the college, not the sad
memories of the street in front, that gives the interest to the
picture. The intellectual life of the Balliol men has been well
described by Professor J. C. Shairp, whose verses on "Balliol
Scholars" are likely to be remembered by Oxford in long days to
come for their associations, if not for their poetic merits. He
describes what a privilege it is "to have passed," with men who
became famous afterwards,

 "The threshold of young life,
 Where the man meets, not yet absorbs, the boy,
 And ere descending to the dusky strife,
 Gazed from clear heights of intellectual joy
 That an undying image left enshrined."

This will come home to many, as they think on their happy Oxford
days when they had life all before them, even though their
contemporaries have not become archbishops like Temple or poets
like Matthew Arnold.

[image: Plate V. Balliol College, Broad Street Front]

 Plate V. Balliol College, Broad Street
Front

 MERTON COLLEGE

"I passed beside the reverend walls
 In which of old I wore the gown."
 TENNYSON.

[image: Plate VI. Merton College : The Tower]

 Plate VI. Merton College : The Tower

Merton is not only the oldest college in Oxford, it is also, as
is claimed on the monument of the founder, Walter de Merton, in his
Cathedral of Rochester, the model of "omnium quotquot extant
collegiorum." Peterhouse, the first college at Cambridge, which was
founded (1281) seven years later than Merton, had its statutes
avowedly copied from those of its Oxford predecessor.

So important a new departure in education calls for special
notice. It is interesting to see how the English college system
grew out of the long rivalry between the Regular and the Secular
clergy which was so prominent in the mediaeval church. The Secular
clergy, who had in their ranks all the "professional men" of the
day, civil servants, architects, physicians, as well as, those
devoted to religious matters in the strict sense, were always
jealous of the monks and the friars, who, living by a "rule" in
their communities, were much less in sympathy with English national
feelings than the Seculars, who lived among the laity. Hence the
growing influence of the Regular Orders, especially of the
Franciscans and the Dominicans, in thirteenth-century Oxford,
excited the alarm of a far-seeing prelate like Walter de Merton.
There was a real danger that the most prominent and best of the
students might be drawn into the great new communities, which were
rapidly adding to their learning and their piety the further
attractions of great buildings and splendid ceremonial.

The founder of Merton had the same purpose as the founder of the
College of the Sorbonne at Paris, a slightly earlier institution
(1257). He intended that his college should rival the houses of the
Dominicans and the Franciscans. These friaries were in the southern
part of Oxford, and have completely perished, leaving behind only
the names of two or three mean streets; but the college system
which Walter de Merton founded has grown with the growth of Oxford
and of England, and is to-day as vigorous and as useful as
ever.

Walter de Merton provided his fellows with noble buildings, at
once for their common life and for their own private accommodation,
and also with endowments sufficient to enable them to live in
comfort, free from anxiety; most important of all, he gave them
powers of self-government, so that they might recruit their own
numbers and carry out for themselves the objects prescribed by him
in his Statutes.

In this great foundation then the three characteristic features
of a college are found—a common life, powers of
self-government, with the right of choosing future members, and
endowments that enable religion and learning to flourish, free from
more pressing cares. It is these features which distinguish the
colleges of Oxford and Cambridge, and which have determined their
history.

Walter de Merton definitely prescribed that none of the fellows
who benefited by his foundation should be monks or friars; to take
the vows involved forfeiture of a fellowship. He also especially
urged on the members of his society that, when any of them rose to
"ampler fortune" (uberior fortuna) , they should not forget
their alma mater .

The founder died in 1277, so that none of the college buildings
were complete in his time, except perhaps the treasury, which, with
its high-pitched roof of stone, lies in the opposite corner of the
Mob Quad to that shown in our picture. Why the Quad is called "The
Mob Quad," nobody knows. As was fitting, the chapel was the first
part of the college to be finished—about 1300—and it is
a splendid specimen of early Geometrical Gothic; it retains a
little of the old glass, given by one of the early fellows.

The north side of the Mob Quad, which is shown in our picture,
is very little later than the Chapel, and the whole of the Quad was
finished before 1400; the rooms in it have been the homes of Oxford
men for more than five centuries. It is sad to think that so unique
a building was almost destroyed in the middle of the nineteenth
century, by the zeal of "reformers"; it was actually condemned to
be pulled down, to make way for modern buildings, but, fortunately,
there was an irregularity in the voting. Mr. G. C. Brodrick, then a
young fellow, later the Warden of the college, insisted on the
matter being discussed again at a later meeting, and at this the
Mob Quad was saved by a narrow majority. "He will go to Heaven for
it," as Corporal Trim said of the English Guards, who saved his
broken regiment at Steinkirk.

The "reformers" of Merton had to be content with cutting down
their beautiful "Grove" and spoiling the finest view in Oxford by
erecting the ugliest building which Mid-Victorian taste inflicted
on the University.

In the old buildings which so narrowly escaped destruction may
have lived John Wycliffe, who is claimed as a fellow of Merton in
an almost contemporary list; his activity in Oxford belongs rather
to the later time, when he was Master of Balliol. His is one of the
outstanding names in English history; the success of Merton in
producing great men of a more ordinary kind can be judged from the
fact that between 1294 and 1366 six out of the seven Archbishops of
Canterbury were Merton men.

In the great period of the seventeenth century, Merton had the
distinction of being one of the few colleges which were
Parliamentarian in sympathy. Hence the Warden was deposed by King
Charles, who installed in his place a really great man, William
Harvey, the discoverer of the circulation of the blood. But the
king did more harm than good to the college; it was turned into
lodgings for Queen Henrietta Maria and her court, and ladies were
intruded and children born within college walls. These proceedings
were respectable, though unusual; but the college was even more
humiliated by the visit of Charles II, who installed there, among
other court ladies, the notorious Duchess of Cleveland. The
college, however, with the Revolution, returned to less courtly
views, and its Whig connection found an honourable representative
in Richard Steele, the founder of the Tatler . It is not
surprising that so cheerful a gentleman left Oxford without a
degree, but "with the love of the whole society." The college
register specially notes his gift of his Tatler ; he was
acting on the sound rule, by no means so universally followed as it
ought to be, that Oxford authors should present their books to
their college library.

Merton, as has been said, is the "type" college, if one may thus
apply a scientific term; hence it is fitting that to it belong the
two men to whom perhaps Oxford owes most. Thomas Bodley was a
fellow and lecturer in Greek there, before he left Oxford for
diplomacy, and accumulated that wealth which he used to endow the
oldest and the most fascinating, if not the largest, of British
libraries. And among the men who have gained from "the rare books
in the public library" a way to a "perfect elysium," none better
deserves remembrance than the Mertonian, Antony Wood, whose
monument stands in Merton Chapel, but who has raised monumentum
aere perennius to himself, in his History of the University
of Oxford and his Athenae Oxonienses .

 MERTON LIBRARY

"Hail, tree of knowledge! thy leaves fruit; which well
 Dost in the midst of Paradise arise,
 Oxford, the Muses' paradise,
 From which may never sword the blest expel.
 Hail, bank of all past ages! where they lie
 To enrich, with interest, posterity."
 COWLEY.

[image: Plate VII. Merton College : The Library Interior]

 Plate VII. Merton College : The Library
Interior

"The appearance of the library" (at Merton), says the great
Cambridge scholar, J. Willis Clark, in his Care of Books ,
"is so venerable, so unlike any similar room with which I am
acquainted, that it must always command admiration."

He classes it with the libraries at Oxford of Corpus, St.
John's, Jesus, and Magdalen, and he regretfully adds that no
college library in his own University has retained the same old
features as these have done. But none of the four can compare with
Merton, either in antiquarian interest or in picturesqueness; it
stands in a class by itself.

The Library was built by the munificence of Bishop Reed of
Chichester between 1377 and 1379; the dormer windows, however (seen
in Plate VII), are later in date. The bookcases
in the larger room were made in 1623; one of the original half
cases, however, was spared, that nearest to the entrance on the
north side, and this is the most interesting single feature in the
whole library. It need hardly be said that the reading-desk in
early times was actually attached to the bookcase; the library then
was a place to read in, not one from which books were taken to be
read. The books were to be kept "in some common and secure place,"
and they were "chained in the library chamber for the common use of
the fellows" (J. W. Clark).

The old case that has been retained still has its chained books,
and traces of the arrangement for chains can be seen in the other
cases. Merton was one of the last libraries in Oxford to keep its
books in chains; these were only removed in 1792; in the Bodleian
the work had been begun a generation earlier (in 1757).

Not all books, however, were chained; by special arrangements in
old college statutes, some of them were allowed out to the fellows.
The register of Merton contains interesting entries as to how the
books were distributed, e.g. on August 26, 1500, "choice was made
of the books on philosophy; it was found there were in all 349
books, which were then distributed." This was a large number: at
King's, Cambridge, less than half a century before, there were only
174 books on all subjects, and in the Cambridge University Library
in 1473, only 330.

If a book was borrowed, great precautions were taken; the Warden
of Merton in 1498 had to obtain the leave of the college to take
out a book which he wanted; then, "in the presence of the four
seniors," he received his book, depositing two volumes of St.
Jerome's Commentaries as pledges for its safe return. A similar
ceremony, with a similar entry in the register, marked the
replacement of the book in the library. Though printing was already
beginning to multiply books, yet then, and for long after, a book
was a most valuable possession. The features of these venerable
tomes are well described by Crabbe:

 "That weight of wood, with leathern coat o'erlaid,
 Those ample clasps, of solid metal made,
 The close pressed leaves, unclosed for many an age,
 The dull red edging of the well-filled page,
 On the broad back the stubborn ridges rolled,
 Where yet the title shines in tarnished gold,
 These all a sage and laboured work proclaim,
 A painful candidate for lasting fame."

Such books are numbered by hundreds in every college library,
and it is only too true of them that:

 "Hence in these times, untouched the pages lie
 And slumber out their immortality."

The reception of such a book in a library was an event, and the
record of one gift occupies six whole lines in the Merton Register;
its donors are named as "two venerable men," and the entry sweetly
concludes, "Let us, therefore, pray for them."

The library, problem, acute everywhere, is perhaps especially so
in a college library. How can it keep pace with the multiplicity of
studies? How should it deal with books indispensable for a short
time, perhaps for one generation, and then superseded? Even apart
from the question of the cost of purchase, the amount of space
available is small, considering modern needs. These problems and
such as these have not yet been solved by college librarians; but
the college library, quite apart from the books in it, is an
education in itself. The old days of neglect are past, the days
reflected in the scandalous story—told of more than one
college—about the old fellow who was missing for two months,
and, after being searched for high and low, was found hanging dead
in the college library. Now the libraries everywhere are being used
continually, and men can realize in them, perhaps better than
anywhere else, how great the past of Oxford has been, and can form
some idea of the labours of forgotten generations, which have made
the University what it was and what it is.

Every library has its treasures, to show the present generation
how beautiful an old book can be which was produced in days when
its production was not a mere publisher's speculation, but the work
of a scholar seeking to promote knowledge and advance the cause of
Truth. And it does not require much imagination for a student, in a
building like Merton Library, to conjure up the picture of his
mediaeval predecessor, sitting on his hard wooden bench, with his
chained MSS. volume on the shelf above, and poring over the crabbed
pages in the unwarmed, half-lighted chamber. If the picture brings
with it the thought of the transitoriness of human endeavour, and
if the words of the Teacher seem doubly true, "Of making of books
there is no end, and much study is a weariness of the flesh," yet
in the fresh life of young Oxford, such reflections are only
salutary; pessimism, despair of humanity, are not vices likely to
flourish among undergraduates in the healthy society of modern
colleges.

Those only, it might be said, can properly reform the present
who understand the past, and it is perhaps the spirit of the Merton
Library, at once old and new, which has inspired the statesmen whom
Merton has sent to take part in the government of Britain during
the last half-century. Lord Randolph Churchill, the founder of Tory
democracy, his present-day successor in the same role, Lord
Birkenhead, and the ever young Lord Halsbury are men of the type
which Walter de Merton wished to train, "for the service of God in
Church and State," men who champion the existing order, but who are
willing to develop and improve it on the old lines.

 ORIEL COLLEGE

 "Here at each coign of every antique street
 A memory hath taken root in stone,
 Here Raleigh shone."
 L. JOHNSON.

[image: Plate VIII. Oriel College and St. Mary's Church]

 Plate VIII. Oriel College and St. Mary's
Church

It is a curious coincidence that three of the most troubled
reigns of English history have been marked by double college
foundations in Oxford. That of Henry VI, in spite of constant civil
war, threatening or actual, saw the beginnings of All Souls' and of
Magdalen; the short and sad reign of Mary Tudor restored to Oxford
Trinity and St. John's; and in an earlier century the ministers of
Edward II, the most unroyal of our Plantagenet kings, gave to
Oxford Exeter and Oriel. The king himself was graciously pleased to
accept the honour of the latter foundation, and his statue adorns
the College Quad, along with that of Charles I, in whose day the
whole College was rebuilt. The front may be compared
architecturally with those of Wadham and of University, which date
from about the same period (the first part of the seventeenth
century), when, under the fostering care of Archbishop Laud, Oxford
increased greatly in numbers, in learning, and in buildings. Though
Oriel has neither the bold sweep of University nor the perfect
proportions of Wadham, it yet is a pleasing building, at least in
its front.

Like New College, Oriel is dedicated to the Blessed Virgin, and,
also like New College, the name of "St. Mary's" early gave way to a
popular nickname. The College at once on its foundation received
the gift of a tenement called "L'Oriole," which occupied its
present site, and its name has displaced the real style of the
College in general use.

It is only fitting that, as in our picture, St. Mary's Church
should be combined with Oriel, for the founder was Vicar of St.
Mary's, and the presentation to that living has ever since been in
the hands of the College. It was as a Fellow of Oriel that Newman
became, in 1828, Vicar of St. Mary's, from the pulpit of which,
during thirteen years, he moulded all that was best in the
religious life of Oxford. The glorious spire of the church was
still new when the College was founded.

Oriel and its chapel are among the places for religious
pilgrimage in Oxford. As Lincoln draws from all parts of the world
those who reverence the name of John Wesley, so the Oxford Movement
and the Anglican Revival had their starting-point, and for some
time their centre, in Oriel. The connection of the College with the
Movement was not in either case a mere accident; the Oxford
Revival, at any rate, was profoundly influenced by the personality
of Newman, and Newman, both by attraction and by repulsion, was
largely what Oriel made him. Among those who were with him at the
College were Archbishop Whately, whose Liberalism repelled him,
Hawkins, the Provost, whose views on "Tradition" began to modify
the Evangelicalism in which he had been brought up, Keble, whose
Christian Year did more for Church teaching in England than
countless sermons, Pusey, already famous for his learning and his
piety, who was to give his name to the Movement, and, slightly
later, Church, afterwards Dean of St. Paul's, the historian of the
Movement, and Samuel Wilberforce, who, as Bishop of Oxford, was to
show how profoundly it would increase the influence of the English
Church.

Such a combination of famous names at one time is hardly found
in the history of any other college, and it would be easy to add
others hardly less known, who were also members of the same body at
that famous time. Hero-worshippers can still see the rooms where
these great men lived, and the Common Room in which they met and
argued, in the days when Oxford did less teaching and had more time
for talking and for thinking than the busy, hurrying ways of the
twentieth century allow. But Oriel has many other associations
besides those of the Oxford Movement. Walter Raleigh, the most
fascinating of Elizabethans, was a student there, and probably in
Oxford met the great historian of travel and discovery, Richard
Hakluyt (a Christ Church man), whose influence did so much to bring
home to Oxford the wonders of the strange worlds beyond the seas.
It was probably also through his connection with Oriel that Raleigh
made the acquaintance of Harriot, who shared in his colonial
ventures in Virginia, and who became the historian of that
foundation, so full of importance as the beginning of the new
England across the Atlantic. It was only fitting that the Raleigh
of the nineteenth century, Cecil John Rhodes, should also be an
Oriel man, who was never weary of acknowledging what he owed to
Oxford, and who showed his faith in her by his works. The Rhodes'
Foundation expends his millions in bringing scholars to Oxford from
the whole world; already its influence has been great during its
twenty years of existence; what it will be in the future, only the
future can show. If Mr. Rhodes gave his millions to the University,
he gave his tens of thousands to his old College. The result on the
High Street is—to put it gently—not altogether happy;
but perhaps time may soften the lines of Mr. Champney's somewhat
uninspired front, though it is not likely to quicken interest in
the statues of the obscure provosts which adorn it.

 QUEEN'S COLLEGE

"The building, parent of my young essays,
 Asks in return a tributary praise;
 Pillars sublime bear up the learned weight,
 And antique sages tread the pompous height."
 TICKELL.

Queens's is one of the six oldest colleges in Oxford, and is far
on to celebrating its sexcentenary, but it has purged itself of the
Gothic leaven in its buildings more completely than any other
Oxford foundation. It does not even occupy its own old site, for
the building originally lay well back from the High Street. It was
only the "civilities and kindnesses" of Provost Lancaster which
induced the Mayor and Corporation of Oxford, in 1709, to grant to
Queen's College "for 1,000 years," "so much ground on the High
Street as shall be requisite for making their intended new building
straight and uniform." And so the most important of "the streamlike
windings of the glorious street" was in part determined by a
corrupt bargain between "a vile Whig" (as Hearne calls this hated
Provost) and a complaisant mayor. But much of the credit for the
beauty of this part of the High must also be given to the architect
of University College (seen in Plate IX on the
left), who, whether by skill or by accident, combined at a most
graceful angle the two quads, erected with an interval of some
eighty years between them (1634 and 1719).

A man must, indeed, be a Gothic purist who would wish away the
stately front quadrangle of Queen's, designed by Wren's favourite
pupil, Hawkmoor, while the master himself is said to be responsible
for the chapel of the College, the most perfect basilican church in
Oxford.

If Queen's has been revolutionary in its buildings, it has been
singularly tenacious of old customs. Its members still assemble at
dinner to the sound of the trumpet (blown by a curious arrangement
after grace has been said); it still keeps up the ancient
and honoured custom of bringing in the boar's head—"the chief
service of this land"—for dinner on Christmas Day; while on
New Year's Day, the Bursar still, as has been done for nearly 600
years, bids his guests "take this and be thrifty," as he hands each
a "needle and thread," wherewith to mend their academic hoods; the
aiguille et fil is probably a pun on the name of the
founder, Robert Eglesfield. The College at these festivities uses
the loving, cup, given it by its founder, perhaps the oldest piece
of plate in constant use anywhere in Great Britain; five and a half
centuries of good liquor have stained the gold-mounted aurochs'
horn to a colour of unrivalled softness and beauty.

Robert Eglesfield was almoner of the good Queen Philippa, wife
of Edward III, and, like Adam de Brome, the founder of Oriel, he,
too, commended his college to a royal patron. Ever since his time,
the "Queen's College" has been under the patronage of the Queen's
consort of England, and the connection has been duly acknowledged
by many of them, especially by Henrietta Maria, the evil genius of
Charles I, and by Queen Caroline, the good genius of George II. Her
present Gracious Majesty, too, has recognized the college claim.
The Queens Regnant have no obligations to the college, but Queen
Elizabeth gave it the seal it still uses, and good Queen Anne was a
liberal contributor to the rebuilding of the college in her day;
her statue still adorns the cupola on the front to the High.

[image: Plate IX. High Street]

 Plate IX. High Street

No doubt it was the royal connection which brought to Queen's,
if tradition may be trusted, two famous warrior princes, the Black
Prince and Henry V; though it is at least doubtful whether the
Queen's poet, Thomas Tickell, Addison's flattering friend, had any
authority for the picture he gives of their college life. He
describes them as:

 "Sent from the Monarch's to the Muses' Court,
 Their meals were frugal and their sleeps were short;
 To couch at curfew time they thought no scorn,
 And froze at matins every winters morn."

The College has an interesting portrait of the great Henry,
which may be authentic; but that of the Black Prince, which adorns
the college hall, is known to have been painted from a handsome
Oxford butcher's boy, in the eighteenth century. While we condemn
the lack of historic sense in the Provost and Fellows of that day,
we may at least acquit them of any intention of pacificist irony in
their choice of a model.

Queen's has had better poets than Tickell on its rolls, but, by
a curious chance, the two most eminent—Joseph Addison and
William Collins—were both tempted away from their first
college by the superior wealth and attractions of Magdalen.

The old local connections which were such a marked feature in
the statutes of founders, and which so profoundly influenced Oxford
down to the Commission of 1854, have been almost swept away at
other colleges; but at Queen's they have always been strongly
maintained. It has been, and is, emphatically, a north-country
college. Not the least important factor in maintaining this
tradition has been the great benefaction of Lady Elizabeth
Hastings, fondly and familiarly known to all Queen's men as "Lady
Betty." Steele wrote of her when young, that to "love her was a
liberal education"; this may have been flattery, but her bounty, at
any rate, has given a "liberal education" to hundreds of
north-country men, who come up from the twelve schools of her
foundation to her college at Oxford.

It is interesting to note in Modern Oxford, attempts to
re-establish those local connections, which the wisdom of our
ancestors established, and which the self-complacency of Victorian
reformers "vilely cast away."

 NEW COLLEGE (1) FOUNDER AND
BUILDINGS

"There the kindly fates allowed
 Me too room, and made me proud,
 Prouder name I have not wist,
 With the name of Wykehamist."
 L. JOHNSON.

[image: Plate X. New College : The Entrance Gateway]

 Plate X. New College : The Entrance
Gateway

Among the "Founders" of Oxford colleges, three stand out
pre-eminent —all three bishops of Winchester and great public
servants. If Wolsey has undisputed claims for first place, there
can be little doubt that, in spite of the great public services of
Bishop Foxe, the Founder of Corpus, the second place must be
assigned to William of Wykeham, "sometime Lord High Chancellor of
England, the sole and munificent founder of the two St. Mary Winton
colleges." Others, beside Wykehamists, hear with pleasure the
magnificent roll of the titles of the Founder of New College, when
one of his intellectual sons occupies the University pulpit, and
gives thanks for "founders and benefactors, such as were William of
Wykeham."

In Oxford, without doubt, his great claim to be remembered will
be held to be his college with the school at Winchester, which he
linked to it. But he was also a reformer and a champion of
Parliamentary privilege in the days when the "Good Parliament" set
to work to check the misgovernment of Edward III in his dotage,
and, as an architect, he is equally famous as having given to
Windsor Castle its present shape, and as having secured the final
triumph of the Perpendicular style by his glorious nave at
Winchester.

William of Wykeham is a very striking instance of what is too
often Forgotten—viz., that in the Mediaeval Church all
professional men, and not simply spiritual pastors, found their
work and their reward in the ranks of the clergy. As "supervisor of
the king's works," he earned the royal favour, which, after sixteen
years of service, rewarded him with the rich bishopric of
Winchester. Such a career and such a reward seem to modern ideas
incongruous, even as they did to John Wycliffe, his great
contemporary, who complained of men being made bishops because they
were "wise in building castles." But many forms of service were
needed to create England; Wykeham and Wycliffe both have a place in
the roll of its "Makers." At all events, if Wykeham obtained his
wealth by secular service, he spent it for the promoting of the
welfare of the Church, as he conceived it. The purpose of his two
colleges was to remedy the shortness of clergy in his day, and to
assist the militia clericalis , which had been grievously
reduced pestilentiis, guerris et aliis mundi miseriis (an
obvious reference to the Black Death).

New College was planned on a scale of magnificence which far
exceeded any of the earlier colleges. It was emphatically the "New
College," [1] and its foundation (it was opened in 1386) marks the
final triumph of the college system.

[1] The popular name has entirety displaced its official style.
Rather more than a generation ago, an historically minded
Wykehamist tried to revive the proper style of his college, and
headed all his letters "The College, of St. Mary of Winchester,
Oxford." The result was disastrous for him; the replies came to the
Vicar of St. Mary's, to St. Mary's Hall, to Winchester, anywhere
but to him; and very soon practical necessity overcame antiquarian,
propriety.

Its Warden was to have a state corresponding to that of the
great mitred abbots; the stables, where he kept his six horses, on
the south side of New College Lane (to be seen in Plate X on the right), show, by their perfect masonry,
how well the architect-bishop chose his materials and how skilfully
they were worked.

The entrance tower, in the centre of the picture, with its
statues of the Blessed Virgin and of the Founder in adoration below
on her left, was the abode of the Warden; but his lodgings, still
the most magnificent home in Oxford, extended in both directions
from the tower.

Behind this front lay Wykeham's Quad, nestling under the shadow
of the towering chapel and hall on the north side. Here also, as in
the stables, the technical knowledge of the Founder is seen; his
"chambers," after more than 500 years, have still their old stone
unrenewed; while the third story, added 300 years later on
(1674-5), has had to be entirely refaced.

But it is in the public buildings, and especially in the chapel,
that the greatness of Wykeham, as an architect, is best seen. In
spite of the destructive fanaticism of the Reformation, and the
almost equally destructive "restorations" of the notorious Wyatt,
and of Sir Gilbert Scott (who inexcusably raised the height of the
roof), the chapel still is indisputably the finest in Oxford. And
its glass may challenge a still wider field. The eight great
windows in the ante-chapel, dating from the Founder's time, rival
the glories of the French cathedrals; the windows of the chapel
proper, whatever be thought of their artistic success, are a unique
instance of what English glass-makers could do in the eighteenth
century; and Sir Joshua Reynolds' west window (the outside of which
is seen in the centre of the next picture) has at all events the
suffrages of the majority, who agree with Horace Walpole that it is
"glorious," and that "the sun shining through the transparencies
has a magic effect." It must be added, however, that Walpole soon
changed his mind, and was very severe on Sir Joshua's "washy
virtues," which have been compared to "seven chambermaids."

Not the least interesting feature of the Founder's chapel is its
detached bell-tower, seen in the next picture, on the north side of
the cloisters. He obtained leave to place this on the city wall, a
large section of which the College undertook to maintain-thus
adding a permanent charm to their own garden.

The magnificence of the Founder Bishop is well seen in his
splendid crozier, bequeathed to him by his college, and still
preserved on the north side of the chapel. The results of his work,
for Oxford and for learning, will be briefly told of in the next
chapter.

[image: Plate XI. New College : The Tower]

 Plate XI. New College : The Tower

 NEW COLLEGE (2) HISTORY

"Round thy cloisters, in moonlight,
 Branching dark, or touched with white:
 Round old chill aisles, where, moon-smitten,
 Blanches the Orate, written
 Under each worn old-world face."
 L. JOHHSON.

William of Wykeham's College had other marked features besides
its magnificent scale. Previous colleges had grown; at New College
everything was organized from the first. As the great architectural
History of Cambridge says: "For the first time, chapel, hall,
library, treasury, the Warden's lodgings, a sufficient range of
chambers, the cloister, the various domestic offices, are provided
for and erected without change of plan." The chapel especially gave
the model for the T shape, a choir and transepts without a nave,
which has become the normal form in Oxford. The influence of
Wykeham's building plan may be traced elsewhere also—at
Cambridge and even in Scotland.

In these well-planned buildings, definite arrangements were made
for college instruction, as opposed to the general teaching open to
the whole University; special informafores were provided,
who were to supervise the work of all scholars up to the age of
sixteen. This marks the beginning of the Tutorial System, which has
ever since played so great a part in the intellectual life of
England's two old Universities.

Wykeham's scholars all came from Winchester, and were supposed
to be pauperes , but as one of the first, Henry Chichele,
afterwards Henry V's Archbishop of Canterbury and the Founder of
All Souls', was a son of the Lord Mayor of London, it is obvious
that the qualification of "poverty" was interpreted with some
laxity. It was not until the middle of the nineteenth century that
others than Wykehamists were admitted as scholars.

The fact that a mere boy was elected to a position which
provided for him for life was not calculated to stimulate
subsequent intellectual activity, and Wykehamists themselves have
been among the first to say that the intellectual distinction of
the great bishop's beneficiaries has by no means corresponded to
the magnificence of the foundation or the noble intentions of the
Founder. Antony Wood records in the seventeenth century that there
was already an "ugly proverb" as to New College men—"Golden
scholars, silver Bachelors, leaden Masters, wooden Doctors," "which
is attributed," he goes on, "to their rich fellowships, especially
to their ease and good diet, in which I think they exceed any
college else."

The nineteenth century has changed all this; the small and close
college of pre-Commission days has become one of the largest and
most intellectual in the University; but Winchester men in their
Oxford college fully hold their own in every way against the
scholars from the world outside, who are now admitted to share with
them the advantages of Wykeham's foundation.

The bishop's careful provision, however, of good teaching at his
school and in his college bore good fruit at first, whatever may
have been the result later. If Corpus is especially the college of
the revival of learning, New College had prepared the way, and the
first Englishman to teach Greek in Oxford was the New College
fellow, William Grocyn, whom Erasmus called the "most upright and
best of all Britons." From the same college, about the same time,
came the patron of Erasmus, Archbishop Warham, of whose saintly
simplicity and love of learning he gives so attractive a picture.
Warham was not forgetful of his old college, and presented the
beautiful "linen fold" panelling which still adorns the hall.

At the time of the Reformation, New College was especially
attached to the old form of the faith, and it has been maintained
that the dangerous lowness of the wicket entrance in the Gate Tower
was due to the deliberate purpose of the governing body, who
resolved that everyone who entered the college, however Protestant
his views, should bow his head under the statue of the Blessed
Virgin above. At any rate, one New College man in the seventeenth
century attributed his perversion to "the lively memorials of
Popery in statues and pictures in the gates and in the chapel of
New College."

Certain it is that under Elizabeth, after the purging of the
college from its recusant fellows, who contributed a large share of
the Roman controversialists to the colleges of Louvain and Douai,
Wykeham's foundation sank, as has been said, into inglorious ease
for two centuries. Yet, during this period, it had the honour of
producing two of the Seven Bishops who resisted King James II's
attack on the English Constitution—one of them the saintly
hymn writer, Thomas Ken. And to the darkest days of the eighteenth
century belongs the most famous picture of the ideal Oxford life:
"I spent many years, in that illustrious society, in a
well-regulated course of useful discipline and studies, and in the
agreeable and improving commerce of gentlemen and of scholars; in a
society where emulation without envy, ambition without jealousy,
contention without animosity, incited industry and awakened genius;
where a liberal pursuit of knowledge and a genuine freedom of
thought was raised, encouraged, and pushed forward by example, by
commendation, and by authority." These were the words of Bishop
Lowth, whose great work on The Poetry of the Hebrews was
delivered as lectures for the Chair of Poetry at Oxford.

The spirit of Oxford has never been better described, and even
that bitter critic, the great historian Gibbon, admits that Lowth
practised what he preached, and that he was an ornament to the
University in its darkest period. Of the days of Reform a
forerunner was found in Sydney Smith, the witty Canon of St.
Paul's.

The names of New College men famous for learning or for
political success, during the last half-century, are too recent to
mention, but it is fitting to put on record that to New College
belongs the sad distinction of having the longest Roll of Honour in
the late War. It has lost about 250 of its sons, including four of
the most distinguished young tutors in Oxford; History and
Philosophy, Scholarship and Natural Science are all of them the
poorer for the premature loss of Cheesman and Heath, Hunter and
Geoffrey Smith; their names are familiar to everyone in Oxford, and
they would have been familiar some day to the world of scholars
everywhere. Dis aliter visum est .

 LINCOLN COLLEGE

 "This is the chapel; here, my son,
 Thy father dreamed the dreams of youth,
 And heard the words, which, one by one,
 The touch of life has turned to truth."
 NEWBOLT.

[image: Plate XII. Lincoln College : The Chapel Interior]

 Plate XII. Lincoln College : The Chapel
Interior

The name of Lincoln College recalls a fact familiar to all
students of ecclesiastical history, though surprising to the
ordinary man—viz., that Oxford, till the Reformation, was in
the great diocese of Lincoln, which stretched right across the
Midlands from the Humber to the Thames. This fact had an important
bearing on the history of the University; its bishop was near
enough to help and protect, but not near enough to interfere
constantly. Hence arose the curious position of the Oxford
Chancellor, the real head of the mediaeval University and still its
nominal head; though an ecclesiastical dignitary, and representing
the Bishop, the Oxford Chancellor was not a cathedral official, but
the elect of the resident Masters of Arts. How important this
arrangement was for the independence of the University will be
obvious.

The ecclesiastical position of Oxford is responsible also for
the foundation of four of its colleges; both Lincoln and Brasenose,
colleges that touch each other, were founded by Bishops of Lincoln;
Foxe and Wolsey, too, though holding other sees later, ruled over
the great midland diocese.

Richard Fleming, the Bishop of Lincoln, who founded the college
that bears the name of his see, was in some ways a remarkable man.
When resident in Oxford, he had been prominent among the followers
of John Wycliffe and had shared his reforming views; but he was
alarmed at the development of his master's teaching in the hands of
disciples, and set himself to oppose the movement which he had once
favoured. He founded his "little college" with the express object
of training "theologians" "to defend the mysteries of the sacred
page against those ignorant laics, who profaned with swinish snouts
its most holy pearls." It is curious that Lincoln's great title to
fame—and it is a very great one—is that its most
distinguished fellow was John Wesley, the Wycliffe of the
eighteenth century.

The connection of Oxford and Lincoln College with Wesley and his
movement is no accidental one, based merely on the fact that he
resided there for a certain time. Humanly speaking, Wesley's
connection with Lincoln was a determining factor in his spiritual
and mental development, and it was while he was there that his
followers received the name of "Methodists," a name given in scorn,
but one which has become a thing of pride to millions. Wesley was a
fellow of Lincoln for nine years, from 1726 to 1735. During the
most impressionable years of a man's life—he was only
twenty-three when he was elected fellow—he was developing his
mental powers by an elaborate course of studies, and his spiritual
life by the careful use of every form of religious discipline which
the Church prescribed. A college, with its daily services and its
life apart from the world, rendered the practice of such discipline
possible. It was because Wesley and his followers, his brother
Charles, George Whitefield and others, observed this discipline so
carefully that they obtained their nickname. It is with good reason
that Lincoln Chapel is visited by his disciples from all parts of
the world; it has been little altered since his time, his pulpit is
still here, and the glass and the carving which make it very
interesting, if not beautiful, are those which he saw daily.

The chapel is the memorial of the devotion to Lincoln of another
churchman, more successful than Wesley from a worldly point of
view, but now forgotten by all except professed students of
history. John Williams, Bishop of Lincoln from 1621 to 1641, was
the last ecclesiastic who "kept" the Great Seal of England. He had
the misfortune to differ from Laud on the Church Question of the
day, and was prosecuted before the Star Chamber for subornation of
perjury, and heavily fined. There seems no doubt that he was
guilty; but it was to advocacy of moderation and to his dislike of
the king's arbitrary rule that he owed the severity of his
punishment. Whatever his moral character, at all events he gave his
college a beautiful little chapel, which is often compared to the
slightly older one at Wadham; that of Lincoln is much the less
spacious of the two, but in its wood carvings, at any rate, it is
superior.

Lincoln had the ill-fortune, in the nineteenth century, to
produce the writer of one of those academic "Memoirs," which
reveal, with a scholar's literary style, and also with a scholar's
bitterness, the intrigues and quarrels that from time to time arise
within college walls. Mark Pattison is likely to be remembered by
the world in general because he is said to have been the original
of George Eliot's "Mr. Casaubon"; in Oxford he will be remembered
not only for the "Memoirs," but also as one who upheld the highest
ideal of "Scholarship" when it was likely to be forgotten, and who
criticized the neglect of "research." The personal attacks were
those of a disappointed man; the criticisms, one-sided as they
were, were certainly not unjustified.

A university should certainly exist to promote learning, and
Mark Pattison, with all his unfairness, certainly helped its cause
in Oxford. But a university exists also for the promotion of
friendships among young men, and for the development of their
social life. Of this duty, Oxford has never been unmindful, and
perhaps it is in small colleges like Lincoln that the flowers of
friendship best flourish. It is needless to make comparisons, for
they flourish everywhere; but it is appropriate to quote, when
writing of one of the smaller Oxford colleges, the verses on this
subject of a recent Lincoln poet (now dead); they will come home to
every Oxford man:

 "City of my loves and dreams,
 Lady throned by limpid streams;
 'Neath the shadow of thy towers,
 Numbered I my happiest hours.
 Here the youth became a man;
 Thought and reason here began.
 Ah! my friends, I thought you then
 Perfect types of perfect men:
 Glamour fades, I know not how,
 Ye have all your failings now,"

But Oxford friendships outlast the discovery that friends have
"failings"; as Lord Morley, who went to Lincoln in 1856, writes:
"Companionship (at Oxford) was more than lectures"; a friend's
failure later (he refers to his contemporary, Cotter Morison's
Service of Man) "could not impair the captivating
comradeship of his prime."

 MAGDALEN COLLEGE (1) SITE
AND BUILDINGS

 "Where yearly in that vernal hour
 The sacred city is in shades reclining,
 With gilded turrets in the sunrise shining:
 From sainted Magdalene's aerial tower
 Sounds far aloof that ancient chant are singing,
 And round the heart again those solemn memories bringing."
 ISAAC WILLIAMS.

Macaulay was too good a Cambridge man to appreciate an Oxford
college at its full worth; but he devotes one of his finest purple
patches to the praise of Magdalen, ending, as is fitting, "with the
spacious gardens along the river side," which, by the way, are not
"gardens." Antony Wood praises Magdalen as "the most noble and rich
structure in the learned world," with its water walks as
"delectable as the banks of Eurotas, where Apollo himself was wont
to walk." To go a century further back, the Elizabethan, Sir John
Davies, wrote:

 "O honeyed Magdalen, sweete, past compare
 Of all the blissful heavens on earth that are."

Such praises could be multiplied indefinitely, and they are all
deserved.

The good genius of Magdalen has been faithful to it throughout.
The old picturesque buildings on the High Street, taken over (1457)
by the Founder, William of Waynflete, from the already existing
hospital of St. John, were completed by his munificence in the most
attractive style of English fifteenth century domestic
architecture; Chapel and Hall, Cloisters and Founder's Tower, all
alike are among the most beautiful in Oxford. When classical taste
prevailed, the architectural purists of the eighteenth century were
for sweeping almost all this away, and had a plan prepared for
making a great classic quad; but wiser counsels, or lack of funds,
thwarted this vandalistic design, and only the north side of the
new quad was built, to give Magdalen a splendid specimen of
eighteenth century work, without prejudice to the old. And in our
own day, the genius of Bodley has raised in St. Swithun's Quad a
building worthy of the best days of Oxford, while the hideous
plaster roof, with which the mischievous Wyatt had marred the
beauty of the hall, was removed, and a seemly oak roof put in its
place. It is a great thing to be thankful for, that one set of
college buildings in Oxford, though belonging to so many periods,
has nothing that is not of the best.

But the great glory of Magdalen has not yet been mentioned. This
is, without doubt, its bell tower, which, standing just above the
River Cherwell, is worthily seen, whether from near or far. A most
curious and interesting custom is preserved in connection with it.
Every May morning, at five o'clock (in Antony Wood's time the
ceremony was an hour earlier), the choir mounts the tower and sings
a hymn, which is part of the college grace; in the eighteenth
century, however, the music was of a secular nature and lasted two
hours. The ceremony has been made the subject of a great picture by
Holman Hunt, and has been celebrated in many poems; the sonnet of
Sir Herbert Warren, the present President, may be quoted as
worthily expressing something of what has been felt by many
generations of Magdalen men:

 "Morn of the year, of day and May the prime,
 How fitly do we scale the steep dark stair,
 Into the brightness of the matin air,
 To praise with chanted hymn and echoing chime,
 Dear Lord of Light, thy sublime,
 That stooped erewhile our life's frail weeds to wear!
 Sun, cloud and hill, all things thou fam'st so fair,
 With us are glad and gay, greeting the time.
 The College of the Lily leaves her sleep,
 The grey tower rocks and trembles into sound,
 Dawn-smitten Memnon of a happier hour;
 Through faint-hued fields the silver waters creep:
 Day grows, birds pipe, and robed anew and crowned,
 Green Spring trips forth to set the world aflower."

[image: Plate XIII. Magdalen Tower]

 Plate XIII. Magdalen Tower

The tower was put to a far different use when, in the Civil War,
it was the fortress against an attack from the east, and stones
were piled on its top to overwhelm any invader who might force the
bridge.

Tradition connects this tower with the name of Magdalen's
greatest son, Thomas Wolsey, who took his B.A. about 1486, at the
age of fifteen, as he himself in his old age proudly told his
servant and biographer, Cavendish. Certainty he was first Junior
and then Senior Bursar for a time, while the tower was building,
1492-1504. But the scandal that he had to resign his bursarship for
misappropriation of funds in connection with the tower may
certainly be rejected.

On the right of Magdalen Bridge, looking at the tower, as we see
it in the picture, stretches Magdalen Meadow, round which run the
famous water walks. The part of these on the north-west side is
especially connected with Joseph Addison, who was a fellow at
Magdalen from 1697 to 1711. He was elected "demy" (at Magdalen,
scholars bear this name) the first year (1689) after the
Revolution, when the fellows of Magdalen had been restored to their
rights, so outrageously invaded by King James. This "golden"
election was famous in Magdalen annals, at once for the number
elected—seventeen—and for the fame of some of those
elected. Besides the greatest of English essayists, there were
among the new "demies," a future archbishop, a future bishop, and
the high Tory, Henry Sacheverell, whose fiery but unbalanced
eloquence overthrew the great Whig Ministry, which had been the
patron of his college contemporary.

Magdalen Meadow preserves still the well-beloved Oxford
fritillaries, which are in danger of being extirpated in the fields
below Iffley by the crowds who gather them to sell in the Oxford
market.

Of the part of the College on the High Street, the most
interesting portion is the old stone pulpit (shown in Plate XIV). The connection of this with the old Hospital
of St. John is still marked by the custom of having the University
sermon here on St. John the Baptist's Day; this was the invariable
rule till the eighteenth century, and the pulpit (Hearne says) was
"all beset with boughs, by way of allusion to St. John Baptist's
preaching in the wilderness." Even as early as Heame's time,
however, a wet morning drove preacher and audience into the chapel,
and open-air sermons were soon given up altogether, only to be
revived (weather permitting) in our own day.

 The chapel lies to the left of the pulpit, and is known all the
world over for its music; there are three famous choirs in
Oxford—those of the Cathedral, of New College, and of
Magdalen, and to the last, as a rule, the palm is assigned. It is
to Oxford what the choir of King's is to Cambridge; but the chapel
of Magdalen has not

 "The high embowed roof
 With antique pillars massy proof,
 And storied windows richly dight,
 Casting a dim religious light"

of the "Royal Saint's" great chapel at Cambridge.

 MAGDALEN COLLEGE (2)
HISTORY

"Sing sweetly, blessed babes that suck the breast
 Of this sweet nectar-dropping Magdalen,
 Their praise in holy hymns, by whom ye feast,
 The God of gods and Waynflete, best of men,
 Sing in an union with the Angel's quires,
 Sith Heaven's your house."
 SIR J. DAVIES.

Magdalen College was founded by William of Waynflete, Bishop of
Winchester, who had been a faithful minister of Henry VI. He had
served as both Master and Provost of the King's own college at Eton
(and also as Master of Winchester College before), and from Eton he
brought the lilies which still figure in the Magdalen shield. As a
member of the Lancastrian party, he fell into disgrace when the
Yorkists triumphed, but he made his peace with Edward IV, whose
statue stands over the west door of the chapel, with those of St.
Mary Magdalene, St. John the Baptist, St. Swithun (Bishop of
Winchester), and the Founder. And the Tudors were equally friendly
to the new foundation; Prince Arthur, Henry VIII's unfortunate
elder brother, was a resident in Magdalen on two occasions, and the
College has still a splendid memorial of him in the great
contemporary tapestry, representing his marriage with Catharine of
Aragon.

To the very early days of Magdalen belongs its connection with
the Oxford Reform Movement and the Revival of Learning. Both Fox
and Wolsey, successively Bishops of Winchester, and the munificent
founders of Corpus and of Cardinal (i.e. Christ Church) Colleges,
were members of Waynflete's foundation) and so probably was John
Colet, Dean of St. Paul's, whose learning and piety so impressed
Erasmus. "When I listen to my beloved Colet," he writes in 1499, "I
seem to be listening to Plato himself"; and he asks—why go to
Italy when Oxford can supply a climate "as charming as it is
healthful" and "such culture and learning, deep, exact and worthy
of the good old times ?" Erasmus' praise of Oxford climate is
unusual from a foreigner; the more usual view is that of his friend
Vives, who came to Oxford soon after as a lecturer at the new
college of Corpus Christi; he writes from Oxford: "The weather here
is windy, foggy and damp, and gave me a rough reception."

Colet's lectures on the Epistle to the Romans, perhaps delivered
in Magdalen College, marked an epoch in the way of the
interpretation of Holy Scripture, by their freedom from traditional
methods and by their endeavour to employ the best of the New
Learning in determining the real meaning of the Apostle. To the
same school as Colet in the Church belonged Reginald Pole,
Archbishop in the gloomy days of Queen Mary, the only Magdalen man
who has held the See of Canterbury.

Elizabeth visited the College, and gently rebuked the Puritan
tendencies of the then President, Dr. Humphrey, who carried his
scruples so far as to object to the academical scarlet he had to
wear as a Doctor of Divinity, because it savoured of the "Scarlet
Woman." "Dr. Humphrey," said the queen, with the tact alike of a
Tudor sovereign and of a true woman, "methinks this gown and habit
become you very well, and I marvel that you are so strait-laced on
this point—but I come not now to chide." This President
complained that his headship was "more payneful than gayneful," a
charge not usually brought against headships at Oxford.

In the seventeenth century, Magdalen was, for a short time, the
very centre of England's interest. James II, in his desire to force
Roman Catholicism on Oxford, tried to fill the vacant Presidency
with one of his co-religionists. His first nominee was not only
disqualified under the statutes, but was also a man of so
notoriously bad a character that even the king had to drop him.
Meanwhile, the fellows, having waited, in order to oblige James,
till the last possible moment allowed by the statutes, filled up
the vacancy by electing one of their own number, John Hough. When
the king pronounced this election irregular and demanded the
removal of the President and the acceptance of his second nominee,
the fellows declared themselves unable thus to violate their
statutes, even at royal command, and were accordingly driven out.
The "demies," who were offered nominations to the fellowships thus
rendered vacant, supported their seniors, and, in their turn, too,
were driven out; they had showed their contempt for James' intruded
fellows by "cocking their hats" at them, and by drinking confusion
to the Pope. When the landing of William of Orange was threatening,
James revoked all these arbitrary proceedings, but it was too late;
he had brought home, by a striking example, to Oxford and to
England, that no amount of past services, no worthiness of
character, no statutes, however clear and binding, were to weigh
for a moment with a royal bigot, who claimed the power to
"dispense" with any statutes. The "Restoration" of the Fellows on
October 25, 1688, is still celebrated by a College Gaudy, when the
toast for the evening is jus suum cuique .

Hough remained President for thirteen years, during most of
which time he was bishop—first of Oxford and then of
Lichfield. He finally was translated to Worcester, where he died at
the age of ninety-three, after declining the Archbishopric of
Canterbury. His monument, in his cathedral, records his famous
resistance to arbitrary authority.

Magdalen in the eighteenth century has an unenviable reputation,
owing to the memoirs of its most famous historian, Edward Gibbon,
who matriculated, in 1752, and who describes the fourteen months
which elapsed before he was expelled for becoming a Roman Catholic,
"as the most idle and unprofitable of my whole life." The "Monks of
Magdalen," as he calls the fellows, "decent, easy men," "supinely
enjoyed the gifts of the founder." It should be added that Gibbon
was not quite fifteen when he entered the College, and that his
picture of it is no doubt coloured by personal bitterness. But its
substantial justice is admitted. Certainly, nothing could be
feebler than the Vindication of Magdalen College , published
by a fellow James Hurdis, the Professor of Poetry; his intellectual
calibre may perhaps be gauged from the exquisite silliness of his
poem, "The Village Curate," of which the following lines, addressed
to the Oxford heads of houses, are a fair specimen:

 "Ye profound
 And serious heads, who guard the twin retreats
 Of British learning, give the studious boy
 His due indulgence. Let him range the field,
 Frequent the public walk, and freely pull
 The yielding oar. But mark the truant well,
 And if he turn aside to vice or folly,
 Show him the rod, and let him feel you prize
 The parent's happiness, the public good."

Magdalen might fairly claim that a place so beautiful as it is,
justifies itself by simply existing, and the perfection of its
buildings and the beauty of its music must appeal, even to our own
utilitarian age. But it has many other justifications besides its
beauty; its great wealth is being continually applied to assist the
University by the endowment of new professorships, especially for
the Natural Sciences, and to aid real students, whether those who
have made, or those who are likely to make, a reputation as
researchers. It is needless to mention names: every Oxford man and
every lover of British learning knows them.

[image: Plate XIV. Magdalen College : The Open-Air Pulpit]

 Plate XIV. Magdalen College : The Open-Air
Pulpit

For the world in general, which cares not for research, the
success of the College under its present President, Sir Herbert
Warren, himself at once a poet and an Oxford Professor of Poetry,
will be evidenced by its increase in numbers and by its athletic
successes. They will judge as our King judged when he chose
Magdalen for the academic home of the Prince of Wales. The Prince,
unlike other royal persons at Magdalen and elsewhere, lived
(1912-14) not in the lodgings of the President, or among dons and
professors, but in his own set of rooms, like any ordinary
undergraduate. He showed, in Oxford, that power of self-adaptation
which has since won him golden opinions in the great Dominion and
the greater Republic of the West.

 BRASENOSE COLLEGE

"Of the colleges of Oxford, Exeter is the most
 proper for western, Queen's for northern, and
 Brasenose for north-western men."
 FULLER, Worthies.

[image: Plate XV. Bresenose College, Quadrangle and Radcliffe Library]

 Plate XV. Bresenose College, Quadrangle and
Radcliffe Library

Brasenose college is in the very centre of the University,
fronting as it does on Radcliffe Square, where Gibbs' beautiful
dome supplies the Bodleian with a splendid reading-room. And this
site has always been consecrated to students; where the front of
Brasenose now stands ran School Street, leading from the old
Scholae Publicae , in which the disputations of the
Mediaeval University were held, to St. Mary's Church.

It was from this neighbourhood that some Oxford scholars
migrated to Stamford in 1334, in order to escape one of the many
Town and Gown rows, which rendered Mediaeval Oxford anything but a
place of quiet academic study. They seem to have carried with them
the emblem of their hall, a fine sanctuary knocker of brass,
representing a lion's head, with a ring through its nose; this
knocker was installed at a house in Stamford, which still retains
the name it gave, "Brasenose Hall." The knocker itself was there
till 1890, when the College recovered the relic (it now hangs in
the hall). The students were compelled by threats of
excommunication to return to their old university, and down to the
beginning of the nineteenth century, Oxford men, when admitted to
the degree of M.A., were compelled to swear "not to lecture at
Stamford."

The old "King's Hall," which bore the name of "Brasenose," was
transformed into a college in 1511 by the munificence of our first
lay founder, Sir Richard Sutton; he shared his benevolence,
however, with Bishop Smith, of Lincoln. The College celebrated, in
1911, its quatercentenary in an appropriate way, by publishing its
register in full, with a group of most interesting monographs on
various aspects of the College history.

The buildings are a good example of the typical Oxford college;
the Front Quad, shown in our picture, belongs to the time of the
Founders, but the picturesque third story of dormer windows, which
give it a special charm, dates from the reign of James I, when all
colleges were rapidly increasing their numbers and their
accommodation. Of the rest of the buildings of Brasenose, the
chapel deserves special notice, for it was the last effort of the
Gothic style in Oxford, and it was actually finished in the days of
Cromwell, not a period likely to be favourable to the erection of
new college chapels.

Brasenose (or B.N.C., as it is universally called) has produced
a prime minister of England in Henry Addington, whom the college
record kindly describes as "not the most distinguished" statesman
who has held that position: but a much better known worthy is John
Foxe, the Martyrologist, whose chained works used to add a grim
charm of horror to so many parish churches in England; the
experiences of the young Macaulay, at Cheddar, are an example which
could be paralleled by those of countless young readers of Foxe,
who, however, did not become great historians and are forgotten.
Somewhat junior to Foxe, at B.N.C., was Robert Burton, the author
of the Anatomy of Melancholy , who found both his lifework
as a parish vicar, and his burial-place in Oxford.

But these names, and the names of many other B.N.C. worthies,
hardly attain to the first rank in the annals of England's life.
The distinguishing features of the College have long been its
special connection with the Palatine counties, Lancashire and
Cheshire, and its prominence in the athletic life which is so large
a part of Oxford's attraction. To the connection with Lancashire,
B.N.C. owes the name of its college boat, "The Child of Hale"; for
John Middleton, the famous, giant, who is said to have been 9 ft. 3
in. high (perhaps measurements were loose when James I was king),
was invited by the members of his county to visit the College,
where he is said to have left a picture of his hand; this the ever
curious Pepys paid 2s. to see. A more profitable connection between
Lancashire and B.N.C. is the famous Hulmeian endowment, which is
almost a record instance of the value of the unearned increment of
land to a learned foundation.

The rowing men of Brasenose are as famous as the scholars of
Balliol. The poet parodist, half a century ago, described her
as:

 "Queen of the Isis wave,
 Who trains her crews on beef and beer,
 Competitors to brave,"

and the lines written in jest were a true compliment. The young
manhood of England had maintained its vigour by its love of
athletics, and has learned, in the discipline of the athletic club,
how to obey and also how to command. Hence it was fitting that to
B.N.C. should fall the honour of giving to Britain her greatest
soldier in the Great War; Lord Haig of Bemerside was an
undergraduate member of the College in the 'eighties of the last
century, and the College has honoured him and itself by making him
an Honorary Fellow.

Most Oxford colleges have their quaint and distinctive customs;
that of Brasenose was certainly not inappropriate to the character
that has just been sketched. Every Shrove Tuesday some junior
member of the College presented verses to the butler in honour of
Brasenose ale, and received a draught in return. The custom is
recorded by Hearne more than two hundred years ago, and may well be
older, though, as the poet of the Quatercentenary sadly confessed,
its attribution to King Alfred—

 "Our woven fantasy of Alfred's ale,
 By conclusive cut of critic dry,
 Is shredded clean away."

The most distinguished poet who thus commemorated the special
drink of England and of B.N.C. was Reginald Heber, bishop and
hymn-writer, who composed the verses in 1806; the compositions have
been collected and published at least three times. When the old
brew-house was pulled down to make room for the New Quad, the
College gave up brewing its own beer, and its poets ceased to
celebrate it; but the custom was revived, as has been said, in
1909. It may be permitted to a non-Brasenose man to quote and echo
the patriotic expressions of the versifier of 1886:

 "Shall Brasenose, therefore, fail to hold her own?
 She nerves herself, anew, for coming strife,
 Her vigorous pulses beat with strength and life.
 Courage, my brothers! Troubles past forget!
 On to fresh deeds! the gods love Brasenose yet."

 CORPUS CHIRSTI COLLEGE

"But still the old quadrangle keeps the same,
 The pelican is here;
 Ancestral genius of the place, whose name
 All Corpus men revere."
 J. J. C., in "The Pelican Record," 1700.

[image: Plate XVI. Corpus Christi College : The First Quadrangle]

 Plate XVI. Corpus Christi College : The First
Quadrangle

Corpus is emphatically, before all other colleges in Oxford, the
college of the Revival of Learning; its very foundation marked the
change from the old order of things to the new. Its Founder, Bishop
Foxe, of Winchester, was one of the great statesman-prelates to
whom mediaeval England owed so much, and he had a leading share in
arranging the two royal marriages which so profoundly affected the
history of our country, that of Henry VII's daughter, Margaret,
with the King of Scotland, and that of his son, afterwards Henry
VIII, with Catharine of Aragon.

After a life spent "in the service of God" "in the State,"
rather than "in the Church," Foxe resolved to devote some of his
great wealth to a foundation for the strengthening of the Church.
His first intention was to found a college for monks, but,
fortunately for his memory and for Oxford, he followed the advice
of his friend, Bishop Oldham, of Exeter, who told him, in words
truly prophetic, that the days of monasteries were past: "What, my
lord, shall we build housed for a company of buzzing monks, whose
end and fall we ourselves may live to see? No, no, it is more meet
a great deal that we should have care to provide for the increase
of learning." In the next generation the monasteries were all swept
away, while Foxe's College remains a monument of the Founder's
pious liberality and of his friend's wise prescience.

Corpus was the first institution in England where definite
provision was made for a teacher of the Greek Language, and Erasmus
hailed it with enthusiasm; in a letter to the first President of
the new college, he definitely contrasts the conciliatory methods
of Reformers in England with the more violent methods of those in
Germany, and counts Foxe's foundation, which he compares to the
Pyramids of Egypt or the Colossus of Rhodes, among "the chief
glories of Britain."

Foxe, however, did not confine his benefactions to classical
studies, important as these were. He imported a German to teach his
scholars mathematics, and the scientific tastes of his students are
well illustrated by the picturesque and curious dial, still in the
centre of his College Quad, which was constructed by one of them in
the reign of Elizabeth. It is well shown in our picture, as are
also Foxe's charming low buildings, almost unaltered since the time
of their Founder.

But it has been on the humanistic, rather than on the
scientific, side that Corpus men have specially distinguished
themselves. The first century of the College existence produced the
two great Elizabethan champions of Anglicanism. Bishop Jewel, whose
"Apology" was for a long period the great bulwark of the English
Church against Jesuit attacks, had laid the foundations of his
great learning in the Corpus Library, still—after that of
Merton—the most picturesque in Oxford; he often spent whole
days there, beginning an hour before Early Mass, i.e. at 4 a.m.,
and continuing his reading till 10 p.m. "There were giants on the
earth in those days." Even more famous is the "judicious Hooker,"
who resided in the college for sixteen years, and only left it
when, by the wiles of a woman, he, "like a true Nathanael who
feared no guile" (as his biographer, Isaac Walton, writes), was
entrapped into a marriage which "brought him neither beauty nor
fortune." The first editor of his great work, The Ecclesiastical
Polity , was a Corpus man, and it was only fitting that the
Anglican Revival of the nineteenth century should receive its first
impulse from the famous Assize Sermon (in 1833) of another Corpus
scholar, John Keble.

Corpus has been singularly fortunate in its history, no doubt
because its Presidents have been so frequently men of mark for
learning and for character. Even in the dark period of the
eighteenth century it recovered sooner than the rest of the
University, and one of its sons records complacently that "scarcely
a day passed without my having added to my stock of knowledge some
new fact or idea." A charming picture of the life of the scholars
of Corpus at the beginning of the last century is given in
Stanley's Life of Arnold ; for the famous reformer of the
English public-school system was at the College immediately after
John Keble, whom he followed as fellow to Oriel, on the other side
of the road. It need hardly be added that in those days an Oriel
Fellowship was the crown of intellectual distinction in Oxford.

Bishop Foxe had set up his college as a "ladder" by which, "with
one side of it virtue and the other knowledge," men might, while
they "are strangers and pilgrims in this unhappy and dying world,"
"mount more easily to heaven." Changing his metaphor he goes on,
"We have founded and raised up in the University of Oxford a hive
wherein scholars, like intelligent bees, may, night and day, build
up wax to the glory of God, and gather honeyed sweets for their own
profit and that of all Christian men." So far as it is given to
human institutions to succeed, his college has fulfilled his
aims.

 CHRIST CHURCH (1) THE
CATHEDRAL

"Those voiceless towers so tranquil seem,
 And yet so solemn in their might,
 A loving heart could almost deem
 That they themselves might conscious be
 That they were filled with immortality."
 F. W. FABER.

[image: Plate XVII. Christ Church : The Cathedral from the Meadows]

 Plate XVII. Christ Church : The Cathedral
from the Meadows

The east end of Oxford Cathedral, shown both in the frontispiece
(Plate I) and Plate XVII,
probably contains the oldest buildings, above ground, in Oxford.
Inside the cathedral can clearly be seen traces of three round
arches, which may well be part of the church founded by St.
Frideswyde in the eighth century. That princess, according to the
tradition, the details of which are all pictured by Burne-Jones in
the east window of the Latin Chapel, having escaped by a miracle
the advances of too ardent a suitor, founded a nunnery at Oxford.
The nunnery, which was later transferred to Canons, was undoubtedly
the earliest institution in Oxford, and in its cloisters, in the
second decade of the twelfth century, we hear of students gathering
for instruction. It was this old monastery, which Wolsey, with his
reforming zeal, chose as the site of his great Cardinal College,
and the chapel of the old foundation was to serve for his new one,
until such time as a great new chapel, rivalling in splendour that
of King's College at Cambridge, had been built on the north side of
Tom Quad. This new chapel never got beyond the stage of
foundations; and hence the old building has continued to serve the
college till this day, having been made also the cathedral of the
new diocese of Oxford, which was founded by King Henry VIII. Wolsey
may, perhaps, be credited with the fine fan tracery of the choir
roof, but he certainly swept away three bays of the nave in order
to carry out his ambitious building plans, and only one of these
three bays has been restored in the nineteenth century.

Wolsey's action at Christ Church was significant. Men felt that
the days of monasteries were past, and the Church was ready to
welcome and to extend the New Learning. But his changes were a
dangerous precedent; as Fuller says with his usual quaintness: "All
the forest of religious foundations in England did shake, justly
fearing the King would finish to fell the oaks, seeing the Cardinal
began to cut the underwood." Henry, however, when he swept away the
monasteries, spared his great minister's work; modifying it,
however, as has just been said, by associating the newly-founded
college with the diocese of Oxford, now formed out of the unwieldy
See of Lincoln.

The cathedral is the smallest in England, but contains many
features of special interest; its most marked peculiarity is the
great breadth of the choir, due to the addition of two aisles on
the north side; these were built to gain more room for the
worshippers at the shrine of St. Frideswyde. Another feature of
architectural interest is the spire, which is one of the earliest
in England. But perhaps even more interesting is the wonderful
series of glass windows, which give good examples of almost every
English style from the fourteenth to the nineteenth century. And
for once the moderns can hold their own; the Burne-Jones windows of
the choir (not, however, the Frideswyde window, already mentioned)
are particularly beautiful.

The hand of the "restorer" has been active at Christ Church, as
elsewhere in Oxford; Gilbert Scott took on himself to remove a fine
fourteenth-century window from the east end of the choir, and to
substitute the Norman work shown in Plate I. The
effect is admittedly good, but it may be questioned whether it be
right to falsify architectural history in this way.

Oxford Cathedral has great associations apart from the college
to which it belongs. It was to it that Cranmer was brought to
receive the Pope's sentence of condemnation, and in the cloisters
the ceremony of his degradation from the archbishopric was carried
out. Almost a century later the Cathedral was the centre of the
religious life of the Royalist party; when Charles I made his
capital in Oxford and his home in Christ Church, and when the
Cavaliers fought to the war-cry of "Church and King." It is not
surprising that, when the Parliamentarians entered Oxford, the
windows of the Cathedral were much "abused"; that so much old glass
was spared was probably due to the local patriotism of old Oxford
men.

In the next century it was to Christ Church that Bishop
Berkeley, the greatest of British philosophers, retired to end his
days, and to find a burial-place; and, during the long life of Dr.
Pusey, the Cathedral of Oxford was a place of pilgrimage, as the
living centre of the Oxford movement.

In the back of the picture (Plate XVII),
behind the Cathedral, rises the square tower, put up by Mr. Bodley
to contain the famous Christ Church peal of bells (now twelve in
number), familiar through Dean Aldrich's famous round, "Hark, the
bonny Christ Church bells." When the tower was erected, it was the
subject of much criticism, especially from the witty pen of C. L.
Dodgson, the world-famous creator of Alice in Wonderland .
The opening paragraph is a fair specimen:

"Of the etymological significance of the new belfry, Christ
Church.

"The word 'belfry' is derived from the French ' bel —
beautiful, meet,' and from the German ' frei —free,
unfettered, safe.' Thus the word is strictly equivalent to
'meat-safe,' to which the new belfry bears a resemblance so perfect
as almost to amount to coincidence."

Others saw in the uncompromising squareness of the new tower a
subtle compliment to the Greek lexicon of Liddell, who then was
Dean. But in spite of the wits, who resented any innovation in so
famous a group of buildings, Bodley's tower is a fine one, and
really enhances the effect of Tom Quad.

 CHRIST CHURCH (2) THE HALL
STAIRCASE

"And love the high-embowed roof
 With antique pillars massy proof."
 MILTON

[image: Plate XVIII. Christ Church : The Hall Staircase]

 Plate XVIII. Christ Church : The Hall
Staircase

When Wolsey began to build what he intended to be the most
splendid college in the world, the first part to be finished was
the dining-hall, with the kitchen. The wits of the time made very
merry at this: their epigram Egregium opus! Cardinalis iste
instituit collegium et absolvit popinam may be rendered:

 "Here's a fine piece of work! Your Cardinal
 A college plans, completes a guzzling-hall."

Certainly the hall of Christ Church is the finest "popina" which
has ever been abused by envious critics; its size and magnificence
place it easily first among the halls of Oxford, and its great
outline stands conspicuous in all views of Oxford from the south,
whether by day, or when by night, to quote M. Arnold's
"Thyrsis":

 "The line of festal light in Christ Church Hall"

shines afar. And the kitchen, a perfect cube in shape, is worthy
of the hall which it feeds, and is, perhaps, more appreciated by
many of Oxford's visitors; for the taste for meringues is more
common than that for masterpieces of portraiture. The report to
Wolsey, in 1526, by his agent, the Warden of New College, is still
true; the kitchen is "substantially and goodly done, in such manner
as no two of the best colleges in Oxford have rooms so goodly and
convenient."

The approach to the hall, seen in Plate XVIII,
is later than Wolsey's work, but is fully worthy of him. The
beautiful fan tracery, which hardly suffers by being compared with
Henry VII's Chapel at Westminster, was put up, extraordinary as it
may seem, in the middle of the seventeenth century, by the elder
Dean Fell; all we know of its origin is that it was the work of
"Smith, an artificer of London," surely the most modest architect
who ever designed a masterpiece. The staircase itself is later, the
work of the notorious Wyatt, who for once meddled with a great
building without spoiling it.

The history of Christ Church is very largely the history of the
University of Oxford. It is still our wealthiest and largest
foundation, although the disproportion between it and other
colleges is by no means so great as it once was; and, thanks to its
having been ruled by a series of famous and energetic deans, its
periods of inglorious inactivity have been fewer than those of most
other colleges. The roll of deans contains such names as those of
John Owen, the most famous of Puritan preachers, John Fell,
theologian and founder of the greatness of the Oxford Press, Henry
Aldrich, universally accomplished as scholar, logician, musician,
architect, Francis Atterbury, Jacobite and plotter, Cyril Jackson,
who ruled Christ Church with a rod of iron, and who ranks first
among the creators of nineteenth-century Oxford, Thomas Gaisford
and Henry George Liddell, great Greek scholars. It seems that a
college gains something by having its head appointed from outside;
the Dean at Christ Church is appointed by the Crown.

The importance of Christ Church is especially seen in its hall,
through its collection of portraits. It is not only that this is
superior to that of any one other college; it may well be doubted
if the combined efforts of all the colleges could produce a
collection equal to that of Christ Church in artistic merit, or
superior to it in historical importance. The prime ministers of
England, of whom Christ Church claims twelve (nine of them in the
last century), are represented among others by George Grenville,
the unfortunate author of the Stamp Act, George Canning, who called
"the New World into existence to redress the balance of the Old,"
and W. E. Gladstone; among the eight Christ Church men who have
been Governor-Generals of India, the Marquess Wellesley stands out
pre-eminent; Christ Church has sent five archbishops to Canterbury
and nine to York; there is a portrait in the hall of Wake, the most
famous of the holders of the See of Canterbury. Lord Mansfield's
picture worthily represents the learning and impartiality of the
English Bench. But even more interesting than any of those already
mentioned are the portraits of John Locke, who was philosopher
enough to forgive Christ Church for obeying James II and expelling
him, of William Penn, presented, as was fitting, by the American
state that bears his name, of John Wesley and of Dr. Pusey, whose
names will be for ever associated with the two greatest of Oxford's
religious movements. And it may well be hoped that C. L. Dodgson
("Lewis Carroll") will delight children for many generations to
come, as he has delighted those of the last half-century, by his
Alice and her "Adventures."

An interest, rather historical than personal, attaches to the
group portrait that occupies a position of honour over the
fireplace; it represents the three Oxford divines—John Fell
(already mentioned), Dolben, who later was Archbishop of York, and
Allestree, afterwards Provost of Eton, who braved the penal law
against churchmen by reading the forbidden Church Service daily all
through the time of the Commonwealth.

Nowhere, so much as in Christ Church, is the poet's description
of Oxford appropriate; her students may:

 "Stand, in many an ancient hall,
 Where England's greatest deck the wall,
 Prelate and Statesman, prince and poet;
 Who hath an ear, let him hear them call."

[image: Plate XIX. Christ Church : The Hall Interior]

 Plate XIX. Christ Church : The Hall
Interior

 CHRIST CHURCH (3) "TOM"
TOWER

"Those twins of learning, which he raised in you,
 Ipswich and Oxford, one of which fell with him;
 The other, though unfinished, yet so famous,
 So excellent in art, and still so rising,
 That Christendom shall ever speak his virtue."
 SHAKESPEARE, Henry VIII.

Oxford is described by Matthew Amold as,

 "Beautiful city, with her dreaming spires,"

yet it is for her towers, especially, that she is famous.
Glorious as St. Mary's is, it certainly does not surpass Magdalen
Tower; and it may well be doubted whether the genius of Wren has
not excelled both Magdalen and St. Mary's in "Tom" Tower. Gothic
purists, of course, do not like it. There is a well-authenticated
story of a really great architect who, in the early days of the
twentieth century, was asked to submit a scheme for its repair;
after long delay he sent in a plan for an entirely new tower on
correct Gothic lines, because (as he wrote) no one would wish to
preserve "so anomalous a structure" as Tom Tower. The world,
however, does not agree with the minute critics; it is easy to find
fault with the details of "Tom," but in proportion, in dignity, in
suitability to his position, the greatest qualities that can be
required in any building, "Tom" is pre-eminent. This is the more to
be wondered at, as the tower was erected a century and a half after
the great gateway which it crowns.

The genius of Wolsey had planned a magnificent front, but only a
little more than half of it was completed when Henry VIII ended the
career of his greatest servant, and altered the plans of the most
glorious college in Europe. It was not till the period just before
the Civil War that the northern part of the front of Christ Church
was built by the elder Dean Fell, and the work was only completed
when his son, the famous Dr. Fell, doomed to eternal notoriety by
the well-known rhymes about his mysterious unpopularity, employed
Wren to build the gate tower. Yet the whole presents one harmonious
design, worthy of the most famous of Oxford founders and of the
greatest of British architects. It is fitting that it should be
Wolsey's statue which adorns the gate—a statue given by stout
old Jonathan Trelawny, one of the Seven Bishops, whose name is
perpetuated by the refrain of Hawker's spirited ballad, which
deceived even Macaulay as to its authenticity:

 "And must Trelawny die?
 Then thirty thousand Cornish men
 Will know the reason why."

Tom Tower appeals to Oxford men through more than one of their
senses; it is a most conspicuous object in every view; and in it is
hung the famous bell, "Great Tom," the fourth largest bell in
England, weighing over seven tons. This once belonged to Osney
Abbey, when it was dedicated to St. Thomas of Canterbury, and bore
the legend:

 "In Thomae laude resono Bim Bom sine fraude."

It was transplanted to Christ Church in the reign of Queen Mary,
and at the time it was proposed to rechristen it "Pulcra Maria," in
honour at once of the Queen and of the Blessed Virgin; but the old
name prevailed. Every night but one, from May 29, 1684, until the
Great War silenced him, Tom has sounded out, after 9 p.m., his 101
strokes, as a signal that all should be within their college walls;
the number is the number of the members of the foundation of Christ
Church in 1684, when the tower was finished. During the war Tom was
forbidden to sound, along with all other Oxford bells and clocks,
for might not his mighty voice have guided some zeppelin or German
aeroplane to pour down destruction on Oxford? Few things brought
home more to Oxford the meaning of the Armistice than hearing Tom
once more on the night of November 11, 1918.

[image: Plate XX. Christ Church : 'Tom' Tower]

 Plate XX. Christ Church : "Tom"
Tower

A patriotic tradition claims for Tom the honour of having
inspired Milton's lines in "Il Penseroso":

 "Hear the far-off curfew sound
 Over some wide-watered, shore,
 Swinging slow with sullen roar."

But it is difficult to believe this; Milton's connection with
Oxford does not get nearer than Forest Hill, and blow the west wind
as hard as it would, it could scarcely make Tom's voice reach so
far. And the "wide-watered shore" is only appropriate to Oxford in
flood time, the very last season when a poet would wish to remember
it.

The view in Plate XX of the tower is taken
from the front of Pembroke, and must have been often admired by
Oxford's devoted son, Samuel Johnson, when, as a poor scholar of
Pembroke, "he was generally to be seen (says his friend. Bishop
Percy) lounging at the college gate, with a circle of young
students round him, whom he was entertaining with his wit and
keeping from their studies."

 ST. JOHN'S COLLEGE

"An English home—gray twilight poured
 On dewy pastures, dewy trees,
 Softer than sleep, all things in order stored,
 The haunt of ancient Peace."
 TENNYSON, Palace of Art.

[image: Plate XXI. St. John's College : Garden Front]

 Plate XXI. St. John's College : Garden
Front

St. John's shares with Trinity and Hertford the distinction of
having been twice founded. As the Cistercian College of St.
Bernard, it owed its origin to Archbishop Chichele, the founder of
All Souls', and it continued to exist for a century as a monastic
institution. At the Reformation it was swept away with other
monastic foundations by the greed of Henry VIII, but it was almost
immediately refounded, in the reign of Mary, by Sir Thomas White,
one of the greatest of London's Lord Mayors. In all these respects
it has an exact parallel in Trinity, which had existed as a
Benedictine foundation, being then called "Durham College," and
which was refounded, in the same dark period of English History, by
another eminent Londoner, Sir Thomas Pope. It is characteristic of
England and of the English Reformation that men, who were
undoubtedly in sympathy with the old form of the Faith, yet gave
their wealth and their labours to found institutions which were to
serve English religion and English learning under the new order of
things.

For the first generation after the Founder, St. John's was torn
by the quarrels between those who wished to undo the work of the
Reformation altogether, and those who wished to carry it further
and to destroy the continuity of English Church tradition. The
final triumph of the Anglican "Via Media" was the work, above all
others, of William Laud, who came up as scholar to St. John's in
1590, and who, for most of the half century that followed, was the
predominant influence in the life of the University. First in his
own college and then in Oxford generally, he secured the triumph of
his views on religious doctrine and order. Of these, it is not the
place to speak here, nor yet of Laud's services to Oxford as the
restorer of discipline, the endower and encourager of learning, the
organizer of academic life, whose statutes were to govern Oxford
for more than two centuries; but it is indisputable that Laud takes
one of the highest places on the roll of benefactors, both to the
University as a whole and to his own college.

It was fitting that one who did so much for St. John's should
leave his mark on its buildings; the inner quadrangle was largely
built by him, and it owes to him its most characteristic features,
the two classic colonnades on its east and west sides, and the
lovely garden front, one of the three most beautiful things in
Oxford: the north-east corner of this is shown in Plate XXI.

Laud's building work was done between 1631 and 1635, and in 1636
Charles I and his Queen visited Oxford and were entertained in the
newly-finished college. Much bad verse was written on this event,
two lines of which as a specimen may be quoted from the
quaintly-named poem, "Parnassus Biceps":

 "Was I not blessed with Charles and Mary's name,
 Names wherein dwells all music? 'Tis the same."

The part of the entertainment to royalty on which the Archbishop
specially prided himself was the play of The Hospital of Lovers,
which was performed entirely by St. John's men, without "borrowing
any one actor." Laud goes on to observe that, when the Queen
borrowed the dresses and the scenery, and had it played over again
by her players at Hampton Court, it was universally acknowledged
that the professionals did not come up to the amateurs—a
truly surprising and somewhat incredible verdict. St. John's,
however, was always strong in dramatic ability; Shirley, the last
great representative of the Elizabethan tradition, was a student
there, and the library has the rare distinction of having possessed
longest the same copy of the works of Shakespeare; it still has the
second folio, presented in 1638, by one of the fellows. St. John's
connection with the lighter side of literature has lasted to our
own day; the most famous of Oxford parodies is still the Oxford
Spectator, which has not been surpassed by any of its many
imitators in the last half century.

Other colleges, however, might challenge the supremacy of St.
John's in the humours of literature.. In the richness and beauty of
its garden it stands unrivalled, whether quantity or quality be the
basis of comparison. It is not only that before the east front,
seen in Plate XXI, stretches the largest garden
in Oxford; thanks to the skill and the care of the present
garden-master, the Rev. H. J. Bidder, this shows from month to
month, as the pageant of summer goes on, what wealth of colour and
variety of bloom the English climate can produce. It may be said to
be laid out on Bacon's rule: "There ought to be gardens for all
months in the year, in which severally things of beauty may be then
in season"; only for "year" we naturally must read "academic year."
If Bacon is right, that a garden is the "purest of human
pleasures," then, indeed, St. John's should be the Oxford
paradise.

 WADHAM COLLEGE (1) THE
BUILDINGS

"Here did Wren make himself a student home,
 Or e'er he made a name that England loves;
 I wonder if this straying shadow moves,
 Adown the wall, as then he saw it roam."
 A. UPSON.

[image: Plate XXII. Wadham College : The Chapel from the Garden]

 Plate XXII. Wadham College : The Chapel from
the Garden

The buildings of Wadham College have been pronounced by some
good judges to be the most beautiful in Oxford. This is not,
however, the usual opinion, nor is it my own, though, perhaps, it
might be accepted if modified into the statement that Wadham is the
most complete and perfect example of the ordinary type of college.
However that may be, there are three points as to these buildings
which are indisputable, and which are also most interesting to any
lover of English architecture. They are:

 (1) Wadham is less altered than any other college in Oxford.
 (2) It is the finest illustration of the fact that the Gothic style
 survived in Oxford when it was being rapidly superseded
 elsewhere.
 (3) No building in Oxford (very few buildings anywhere) owe their
 effect so completely to their simplicity and their absence of
 adornment.

These three points must be illustrated in detail.

Wadham is the youngest college in Oxford, for all those that
have been founded since are refoundations of older institutions
(but, as its first stone was laid in 1610, it has a respectable
antiquity); yet the Front Quad is completely unaltered in design,
and of the actual stonework, hardly any has had to be renewed.
Could the Foundress return to life, she would find the college,
which was to her as a son, completely familiar.

The second point is a more important one. In the reign of
Elizabeth, classical architecture was being rapidly introduced;
Gothic was giving way before the style of Palladio, even as the New
Learning was banishing the schoolmen from the schools. This change
is markedly seen in the Elizabethan buildings at Cambridge,
especially in Dr. Caius' work, so far as it has been allowed to
survive in the college that bears his name. But in Oxford the old
style went on for half the following century; in the great building
period of the first two Stuarts the old models were still
faithfully copied. It was the genius of Wren, which, by its
magnificent success in the Sheldonian, ultimately caused the new
style to prevail over the late Gothic, of which his own college,
Wadham, is so striking an example.

In Wadham the conservative Oxford workmen were inspired by the
presence of Somerset masons, whom the Foundress brought up from her
own county, so rich in the splendid Gothic of the fifteenth
century. Hence the chapel of Wadham (shown in Plate
XXII) is to all intents and purposes the choir of a great
Somerset church. So marked is the old style in its windows that
some of the best authorities on architecture have maintained that
the stonework of these could not have been made in the seventeenth
century, but must have survived from some older building; Ferguson,
the historian of architecture, when confronted with the fact that
the college has still the detailed accounts showing how, week by
week, the Jacobean masons worked, swept this evidence aside with
the dictum—"No amount of documents could prove what was
impossible." But here the "impossible" really happened.

The permanence of Gothic in Oxford is a point for professional
students; the studied simplicity, which is the great secret of
Wadham's beauty, concerns everyone. The effect of the garden front
is produced simply by the long lines of the string-courses and by
the procession of the beautifully proportioned gables. Neither here
nor in any part of the college is there a piece of carved work,
except in the classical screen, which marks the entry to the hall.
It may be noted that at Wadham and at Clare, Cambridge, the same
effect is produced by the same means; different as the two colleges
are, the one Gothic, the other classical, they have a restful and
complete beauty which makes them specially attractive. And this is
due more than anything else to the unbroken lines of the stonework,
to which everything is kept in due subordination. Clare was
building during half a century; Wadham was finished in three years;
but both have been fortunate in being left alone; they have not
been "improved" by later additions.

The chapel at Wadham has another feature of great interest for
those who visit it; the glass in it (not that in the ante-chapel)
is all contemporary with the college, and is a first-rate example
of the taste of early Stuart times. The apostles and the prophets
of the side windows have few merits, except their age, and the fact
that they illustrate what local craftsmen could do in the reign of
James I; but the big east window is of a very different rank. The
college authorities quarrelled with the local workmen, and
introduced a foreign craftsman, Bernard van Ling from London. In
our day he would have been called a "blackleg," and mobbed:
perhaps, even in the seventeenth century, he needed protection, for
the college built him a furnace in their garden, and he there
produced the finest specimen of seventeenth century glass that
Oxford can show. Even for those who are not students of glass, the
Wadham windows are attractive with their two Jonahs and two whales,
"The big one that swallowed Jonah, and the little one that Jonah
swallowed" (to quote an old college jest).

The gardens at Wadham are famous; they have not the magnificence
of St. John's or the antiquarian charm of the old walls at New
College or Merton; but, for the variety and fine growth of their
trees, they are unsurpassed, though the glory of these is passing.
Warden Wills planted them in the days of the French Revolution, and
trees have their time to fall at last, even though they long
survive their planters.

 WADHAM COLLEGE (2)
HISTORY

 "But these were merciful men, whose righteousness
 hath not been forgotten. . . . Their bodies are buried
 in peace; but their name liveth for evermore."
 Ecclesiasticus , xliv. 10, 14.

The collection of pictures In Wadham Hall is probably the best
of any college in Oxford—always, of course, excepting Christ
Church. It has no single picture to be compared with the "Thomas
Warton" at Trinity, or the "Dr. Johnson" at Pembroke (both
excellent works of Reynolds), nor does it give so many fine
examples of the work of recent artists as do Trinity or Balliol;
but it makes up for these deficiencies by the number and the
variety of its pictures.

Two only of the men they represent can be said to attain to the
first rank among England's worthies—Robert Blake, second as
an admiral only to Nelson and Oxford's greatest fighting man until
the present war, and Christopher Wren, "that prodigious young
scholar" (as John Evelyn calls him), who, as has been well said,
would have been second only to Newton among English mathematicians
had he not chosen rather to be indisputably the first of British
architects. It is interesting to note that Wadham shares with All
Souls' two of the greatest names in the Scientific Revival of the
seventeenth century: both Wren and Thomas Sydenham, the physician,
migrated from Wadham to fellowships at All Souls'.

Their connection with Wadham is part of what is probably the most
interesting single episode in the college history. When the
Parliament triumphed, and the King's partisans were turned out of
Oxford, the Lodgings at Wadham were given to the most distinguished
of her Wardens, John Wilkins, who, no doubt, owed his promotion to
the fact that he was the brother-in-law of Oliver Cromwell. In his
own day everyone knew him; he was a moderate man, who interceded
for Royalist scholars under the Commonwealth, and tempered the
penal laws to Non-Conformists, when later he was Bishop of Chester.
He was even better known to the "philosophers" as the inventor of a
universal language and as curious for every advance in Natural
Science. But, in our day, he is only remembered for his connection
with the Royal Society; that most illustrious body grew out of the
meetings held weekly at his Lodgings and the similar meetings held
in London; when later these two movements were united, Wilkins was
secretary of the committee which drew up the rules for their future
organization, and thus prepared the way for the Royal Charter,
given to the Society in 1662. When the Royal Society celebrated its
250th anniversary in 1912, many of its members made a pilgrimage to
"its cradle" (or what was, at any rate, " one of its
cradles").

Wadham also produced, among other early members of the Royal
Society, its historian, Thomas Sprat, Bishop of Rochester, who
somehow, as "Pindaric Sprat" (he was the friend and also the editor
of Abraham Cowley), found his way into Johnson's Lives
of the Poets ; he is, however, more likely to be remembered
because his subserviency, when he was Dean of Westminster to James
II, has earned him an unenviable place in Macaulay's gallery of
Revolution worthies and unworthies. Sprat, it should be added, was
an exception to the prevailing Whig tradition of

Wadham, which found a worthy exponent in Arthur Onslow, the
greatest Speaker of the House of Commons, who ruled over that
august body for a record period, thirty-four years (1727-1761), and
formed its rules and traditions in the period when it was first
asserting its claim to govern.

[image: Plate XXIII. Wadham College : The Hall Interior]

 Plate XXIII. Wadham College : The Hall
Interior

Two centuries later than the Royal Society days at Wadham,
another group of philosophers was trained there, who thought that
the views of their master, Auguste Comte, were going to make as
great a revolution in human thought as the views of a Bacon or a
Newton. All the leading English Positivists were at
Wadham—Congreve, Beesley, Bridges, Frederic Harrison, of whom
the last alone survives, to fight with undiminished vigour for the
causes which he championed in Mid-Victorian days. Positivism had
less influence than its adherents expected, but it powerfully
affected for a time the political and the religious thought of
England.

Forty years later another famous group of young men were at
Wadham together. As they are all alive, it is impossible, and would
be unbecoming, to estimate what their influence on English life and
thought will be; but it was a curious coincidence that sent to
Wadham together, in the 'nineties, Lord Birkenhead, who reached the
Woolsack at the earliest age on record; Sir John Simon, who, if he
had wished, could have lowered that record still further, and C. B.
Fry, once a household name as the greatest of British athletes.

Three groups of Wadham men have been spoken of; one other name
must be mentioned of one who stood alone at college, and for a long
time in the world outside, in his attitude to the social problems
of our day. Whatever may be the future of the Settlement movement,
its leader, Samuel Barnett, "Barnett of Whitechapel," is not to be
forgotten, for his name is associated as a pioneer and an inspiring
force with every movement of educational and social advance in the
latter half of the nineteenth century. M. Clemenceau, no friendly
judge of the ministers of any religious body, pronounced him one of
the three greatest men he had met in England. Certainly he was
great, if greatness means to anticipate the problems of the future
before the rest of the world sees their urgency, and to make real
contributions to their solution.

It has been a feature of the history of Oxford that every
college has, from time to time, come to the front as the special
home and source of some movement. There has never been the
overshadowing concentration of men and of wealth, which has given a
more one-sided direction to the history of Cambridge. Hence the
strength of the college system; every college has its traditions to
live up to, its great names to cherish, and Wadham is, certainly,
by no means last or least in these respects.

 HERTFORD COLLEGE

"Outspake the (Warden) roundly:
 'The bridge must straight go down;
 For if they once should get the bridge ...'"
 MACAULAY, Horatius, adapted.

Academic bridges, over the Cam or elsewhere, are a great feature
at Cambridge. At Oxford they were unknown till this century, when
University first of all threw its modest little arch over Logic
Lane; later, in 1913. the "Bridge of Sighs," which forms the
subject of Plate XXIV, was completed. There was
a hard struggle before leave could be obtained from the City
Council for thus bridging a public thoroughfare; University only
maintained their claim to a bridge by a long lawsuit, in which the
college rights were firmly established by the production of
charters, which went back to the reign of King John. The great
opposition to the Hertford Bridge was said to be due to regard for
the feelings of the old Warden of New College, who considered that
it would injure the view of his college bell-tower. Whether this
story be true or not, Hertford obtained its permission at last, and
Sir Thomas Jackson added a new attraction to Oxford's buildings.
His genius has been especially shown in triumphing over the
difficulties of the Hertford site, for it was no easy thing to
unite into a harmonious whole, buildings so various; his new
chapel—opened in 1908—is worthy to rank with the best
classic architecture in Oxford.

The variety of the Hertford buildings only reflects the
chequered history of the foundations that have occupied them. As
early as the thirteenth century Hart Hall stood on this site. In
the eighteenth century this old hall was turned into a college by
an Oxford reformer, Dr. Newton. But unfortunately Newton's
endowments were not equal to his ambition, and the first Hertford
College fell into such decay that finally its buildings were
transferred to an entirely different foundation, Magdalen Hall.
Almost immediately afterwards, old Magdalen Hall, which stood close
to Magdalen College, was burned down, and the society sold their
site, thus made empty, to their wealthy namesake, and migrated, in
1822, to what had formerly been Hertford College. Finally, in 1874,
Magdalen Hall was re-endowed by the head of the great financial
house of Baring as "Hertford College" once more.

This college then unites the traditions of two old halls, and of
its own predecessor, and from all of them it derives some famous
names. Hart Hall was the home of John Selden, one of the greatest
of English scholars; Hertford College had an undistinguished
English prime minister in Henry Pelham, and a most distinguished
leader of opposition in Charles James Foxe; while Magdalen Hall was
even more rich in traditions, as being the home of the translator
of the Bible, William Tyndale, as the centre of Puritan strength in
the Laudian days, when from its ranks were filled the vacancies all
over Oxford caused by the expulsions of Royalists, and finally as
having trained Lord Clarendon, famous as Charles II's minister,
still more famous as the historian, whose monumental work was one
of the first endowments of the Oxford Press.

All these traditions are now concentrated in the one college,
and, as has been said, the buildings have been greatly extended to
meet the needs of the new foundation. When Hertford College is
completed according to the plans already drawn by Sir Thomas
Jackson, it will reach from All Souls' to Holywell. This last
northern part of its front has been delayed by the European
War.

The new—or, rather, the revived—college has, as yet,
hardly had time to make Oxford history, but the influence of its
second Principal. Dr. Boyd, whose long reign, happily not yet over,
began in 1877, has had the result of finding for Oxford new
benefactors in one of the wealthiest of the London City Companies;
the Drapers' magnificent gifts of the new Science Library and of
the Electrical Laboratory are good instances to show that the days
of the "pious founder" are not yet over.

[image: Plate XXIV. Hertford College : The Bridge]

 Plate XXIV. Hertford College : The
Bridge

 ST. EDMUND HALL

"Or wander down an ancient street
 Where mingling ages quaintly meet,
 Tower and battlement, dome and gable
 Mellowed by time to a picture sweet."
 A. G. BUTLER.

[image: Plate XXV. St. Peter-in-the-East Church and St. Edmund Hall]

 Plate XXV. St. Peter-in-the-East Church and
St. Edmund Hall

The group of buildings, shown in Plate XXV,
is not only picturesque—it also illustrates Oxford history
from more than one point of view.

The apse of the Chapel of Queen's on the left belongs to a
building already spoken of, which is the most perfect example of a
small basilican church in Oxford. The church tower in the centre,
though itself dating from the fourteenth century, is the most
modern part of one of the oldest churches in Oxford, St. Peter in
the East. The crypt and the chancel of this church go back to the
time of the Conquest, and are probably the work of Robert d'Oili,
to whom William the Conqueror gave the city of Oxford; he was first
an oppressor and then a benefactor; in the former character, he
built the castle keep, still standing near the station; in the
latter, he was the builder, besides St. Peter, of the churches of
St. Michael and of the Holy Cross; parts of his work survive in all
three.

The churchyard, at all events, of St. Peter in the East,
deserves a visit, lying as it does between the beautiful garden of
New College and the picturesque buildings of St. Edmund Hall.

Before this last foundation is spoken of, a word must be said as
to the road round which these three buildings are
grouped—Queen's Lane. It survives, almost unaltered, from
Pre-Reformation Oxford, and, winding as it does its narrow way
between high walls, it is an interesting specimen of the "lanes"
which threaded mediaeval Oxford, a city in which the High Street
and, to a smaller extent, Cornmarket Street were the only real
thoroughfares; the rest of the city was a network of narrow
ways.

But from the historic point of view, the most interesting part
of the picture is its right side, where stand the buildings of St.
Edmund Hall. This is the only survival of the system of residence
in the earliest University, of the Oxford which knew not the
college system.

Before the days of "pious founders," the students had to provide
their own places of residence, and very early the custom grew up of
their living together in "halls," sometimes managed by a
non-academic owner, but often under the superintendence of some
resident Master of Arts, who was responsible, not for the teaching,
but, at any rate in part, for the discipline of the inmates of his
hall. These halls had at first no endowments and no permanent
existence; they depended for their continuity on the person of
their head. Gradually they became more organized; but when once the
college system had been introduced, it tended, by its superior
wealth and efficiency, to render the "halls" less and less
important. They lost even the one element of self-government which
they had once had, the right of their members to elect their own
Principal; this right was usurped by the Chancellor. Hence, though
five of the halls were surviving at the time of the University
Commission (of 1850), all of them but St. Edmund Hall have now
disappeared.

In theory, "hall" and "college" have much in common; one
Cambridge college indeed has retained the name of "hall," and two
of the women's colleges in Oxford have preferred to keep the old
style. In practice, their difference lies in the two facts that
colleges are wealthier, with more endowments, and that they are
self-governing, with Fellows who co-opt to vacancies in their own
body and elect their head. St. Edmund Hall has its head appointed
by the fellows of Queen's, with which institution it has long been
connected.

The origin of this hall is an unsolved problem: it derives its
name according to one theory from Edmund Rich, the last Archbishop
of Canterbury to be canonized, and probably the first recorded
Doctor of Divinity at Oxford. But this theory is very doubtful, and
Hearne, most famous of Oxford antiquarians, and probably the best
known member of St. Edmund Hall, did not believe it. In any case,
most of the buildings of the hall date long after St. Edmund, and
belong to the middle of the seventeenth century. Hearne himself is
sufficient to give interest to any foundation. He was a great
scholar and a careful editor of the early English Chroniclers in
days when learning was decaying in Oxford; even now his work as an
editor is not altogether superseded. But it is not to this that he
owes his fame; it is rather to the fact that he has high rank among
the diarists of England, and the first place among those of Oxford.
For thirty years (1705-1735) in which latter year he died, he
poured into his diary everything that interested
him—scholarly notes, political rumours, personal scandal,
remarks on manners and customs. The 150 volumes came into the
possession of his fellow Jacobite, Richard Rawlinson, the greatest
of the benefactors of the Bodleian, and only now are they being
fully edited; ten volumes have been issued by the Oxford Historical
Society, and still there are a few more years of his life to cover.
As a specimen of Hearne's style may be quoted his remarks, when the
sermon on Christmas Day, 1732, was postponed till 11 a.m.

"The true reason is that people might lie in bed the longer. . .
. The same reason hath made them, in almost all places in the
University, alter the times of prayer, and the hour of dinner
(which used to be 11 o'clock) in almost every place (Christ Church
must be excepted); which ancient discipline and learning and piety
strangely decay." Hearne was critical rather of past history than
of present-day rumour; he records complacently (in 1706) that at
Whitchurch, when the dissenters had prepared a great quantity of
bricks "to erect a capacious conventicle, a destroying angel came
by night and spoyled them all, and confounded their Babel." Hearne
would by no means have approved of the Methodist principles of six
members of his hall in the next generation, who were expelled for
their religious views (1768). A furious controversy, with many
pamphlets, raged over them, and the Public Orator of the University
wrote a bulky indictment of them, which was answered by another
pamphlet with the picturesque title of "Goliath Slain."
Pamphleteers were more free in their language in those days than
they are now.

The hall has always been a strong religious centre, and plays a
very useful part in the University—by giving to poor men,
seeking Holy Orders, a real Oxford education, based on the true
Oxford principle of community of life.

 IFFLEY MILL

"Thames, the best loved of all old Ocean's sons,
 Of his old sire, to his embraces runs . . .
 Though deep, yet clear, through gentle yet not dull,
 Strong without rage, without o'erflowing full."
 SIR J. DENHAM.

[image: Plate XXVI. Iffley : The Old Mill]

 Plate XXVI. Iffley : The Old Mill

The subject of Plate XXVI is no longer in
existence; it was burned to the ground some years ago, and has
never been rebuilt—for steam has rendered unprofitable the
old-fashioned water mills such as it was. Yet the very fact that
Iffley Mill is no more perhaps renders it the more appropriate
subject for a series of Oxford pictures. It claims a place among
them, not for its beauty, picturesque though it was, but as a
symbol of the open-air pursuits of Oxford, which play so large a
part in the lives of her sons. And as those pursuits are so
diverse, and cannot all be directly pictured, it is fitting that
they should be represented by a picture which is a symbol of them
all, by a picture of something no longer existing, not introduced
for itself, but suggesting whole fields of varied activity,
different and yet all akin.

This may be fanciful, but the part played by open-air sports in
the life of Oxford is a great reality. Yet, in their present
organized form, they are a feature of quite, modern times. Fifty
years ago, football as a college sport in Oxford was only
beginning; the men are still living, and not octogenarians, who
introduced their "school games"—"Rugby," "Eton Wall game,"
etc.—at Oxford. Golf was left to Scotchmen, hockey to small
boys, La Crosse had not yet come from beyond the Atlantic. Cricket
and rowing were the only organized games, and even in these the
inter-University contests are comparative novelties; the first boat
race against Cambridge was rowed in 1829, and it has only been an
annual fixture since 1856.

Several results followed from this. In the first place, the very
sense of the word "sportsman" was different. Now it means a man who
can play well some, one at least, of the games that all men play;
then, it had its old meaning of a man who could shoot, or ride, or
fish, or do all these.

Again, as cricket is always a game for the few, and as the
rowing authorities, by the time the summer term begins, had
selected their chosen followers and left the rest of the world
free, there was far more walking, and consequently more knowledge
of the country round the city, than is the rule now. The long
rambles which play so prominent a part in Oxford biographies, such
as Stanley's Life of Arnold , were still the fashion, while
of those who could afford to ride, certainly many more availed
themselves of the privilege than do now.

So far as games themselves were concerned, their cost was far
less. College matches away from Oxford were almost unknown; college
grounds, which were still quite a new thing in the middle of last
century, were nearly all concentrated on Cowley Marsh, and the
somewhat heavy contribution from all undergraduates, now generally
collected by the college authorities in "battels" and become
semi-official, was not dreamed of. Those who played paid, and the
rest of the college got off easily. And games were much more games
than they are now, and less of institutions; the "professional
amateur," who comes up with a public school reputation to get his
"blue," was almost unknown, and certainly, so far as rowing was
concerned, any powerful man with broad shoulders and a sound heart
was a likely candidate for the University Boat. The days were not
dreamed of when the fortunes of Oxford and Cambridge on the river
depended largely on the choice of a University by members of the
Eton Eight.

But there is of course another side to the development of Oxford
athletics. Perhaps the most important point is that play is the
greatest social leveller. It is easy to attend the same lectures as
a man, and even to sit at the same table with him in hall, and not
to know him well, because his clothes and his accent are not quite
correct. But in these days when so many games are played, and when
competition is so keen, any man who can do anything gets his
chance; and many are the instances every year of men who would
never have made friends in their colleges outside a small circle,
had not their quickness as half-backs, or their ability as slow
bowlers, brought their contemporaries to recognize their merits.
You cannot play with a man without knowing him, and young Oxford is
democratic at heart, and when once it knows a man, it does not
trouble about the non-essentials of wealth and fashion.

And again, though it may seem a paradox to say it, the amount of
play in Oxford has increased the amount of work. Organized games
mean physical fitness, and physical fitness means ability to get
intellectual work done. Perhaps it may be argued that the
absorption in athletics deadens all intellectual life, and that
many Oxford men read only and discuss only the sporting news in the
papers; this no doubt has a strange fascination, even for men who
do not play; one of the most distinguished of Oxford statesmen of
the last generation, himself so blind that he could not hit a ball,
confessed to me that he always, in the summer, read the cricket
news in The Times before he read anything else. But he and
many other Oxford men read something else, too. And it may be
maintained without question that the hard exercise, which is the
fashion in Oxford, tends to keep men's bodies healthy and to raise
the moral tone of the place. Oxford and Cambridge may not be what
they should be in morals, but they compare very favourably in this
respect with other towns.

All this seems a far cry from Iffley Mill; but Iffley means to
an Oxford man, not so much the picturesque village, nor even its
gem of a Norman Church that towers above the lock, but the place
where Eights and Torpids start for the races. And the boating,
which is so associated with the name of Iffley, is still—and
long may it be so—the queen of Oxford sports. To succeed as
an oar, a man has to learn to sacrifice the present to the future,
to scorn delights and live laborious days, to work together with
others, and to sink his individuality in the common cause. These
are great qualities, and therefore in any book on Oxford, the
picture, which recalls them and is their symbol, has a right to a
place.

Printed in Great Britain.

 Letterpress by Turnbull & Spears, Edinburgh.

 Plates engraved and printed by Henry Stone & Son, Ltd.,
Banbury.

[image: End Papers : Oxford from the East]

 End Papers : Oxford from the East

*** END OF THE PROJECT GUTENBERG EBOOK THE CHARM OF OXFORD ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/1999860736968520563_p10.jpg

OEBPS/8751929364629873353_13245-cover.png
The Charm of Oxford

J. Wells

OEBPS/1999860736968520563_p9.jpg

OEBPS/1999860736968520563_p15.jpg

OEBPS/1999860736968520563_p5.jpg

OEBPS/1999860736968520563_p23.jpg

OEBPS/1999860736968520563_p6.jpg

OEBPS/1999860736968520563_p14.jpg

OEBPS/1999860736968520563_p18.jpg

OEBPS/1999860736968520563_p22.jpg

OEBPS/1999860736968520563_p2.jpg

OEBPS/1999860736968520563_p7.jpg

OEBPS/1999860736968520563_p21.jpg

OEBPS/1999860736968520563_p26.jpg

OEBPS/toc.xhtml

 		
 THE CHARM OF OXFORD

 		
 J. WELLS, M.A.

 		
 W. G. BLACKALL

 		
 SIMPKIN, MARSHALL, HAMILTON KENT & CO., LTD., 4 STATIONERS' HALL COURT : : LONDON, E.C.4

 		
 Plate I. Christ Church : The Cathedral from the Garden

 		
 PREFACE

 		
 WADHAM COLLEGE, OXFORD, April 1920.

 		
 CONTENTS

 		
 LIST OF ILLUSTRATIONS

 		
 INTRODUCTION

 		
 Plate II. St. Mary's Spire

 		
 RADCLIFFE SQUARE

 		
 Plate III. View of Radcliffe Square

 		
 THE BROAD STREET

 		
 Plate IV. Sheldonian Theatre, etc., Broad Street

 		
 BALLIOL COLLEGE

 		
 Plate V. Balliol College, Broad Street Front

 		
 MERTON COLLEGE

 		
 Plate VI. Merton College : The Tower

 		
 MERTON LIBRARY

 		
 Plate VII. Merton College : The Library Interior

 		
 ORIEL COLLEGE

 		
 Plate VIII. Oriel College and St. Mary's Church

 		
 QUEEN'S COLLEGE

 		
 Plate IX. High Street

 		
 NEW COLLEGE (1) FOUNDER AND BUILDINGS

 		
 Plate X. New College : The Entrance Gateway

 		
 Plate XI. New College : The Tower

 		
 NEW COLLEGE (2) HISTORY

 		
 LINCOLN COLLEGE

 		
 Plate XII. Lincoln College : The Chapel Interior

 		
 MAGDALEN COLLEGE (1) SITE AND BUILDINGS

 		
 Plate XIII. Magdalen Tower

 		
 MAGDALEN COLLEGE (2) HISTORY

 		
 Plate XIV. Magdalen College : The Open-Air Pulpit

 		
 BRASENOSE COLLEGE

 		
 Plate XV. Bresenose College, Quadrangle and Radcliffe Library

 		
 CORPUS CHIRSTI COLLEGE

 		
 Plate XVI. Corpus Christi College : The First Quadrangle

 		
 CHRIST CHURCH (1) THE CATHEDRAL

 		
 Plate XVII. Christ Church : The Cathedral from the Meadows

 		
 CHRIST CHURCH (2) THE HALL STAIRCASE

 		
 Plate XVIII. Christ Church : The Hall Staircase

 		
 Plate XIX. Christ Church : The Hall Interior

 		
 CHRIST CHURCH (3) "TOM" TOWER

 		
 Plate XX. Christ Church : "Tom" Tower

 		
 ST. JOHN'S COLLEGE

 		
 Plate XXI. St. John's College : Garden Front

 		
 WADHAM COLLEGE (1) THE BUILDINGS

 		
 Plate XXII. Wadham College : The Chapel from the Garden

 		
 WADHAM COLLEGE (2) HISTORY

 		
 Plate XXIII. Wadham College : The Hall Interior

 		
 HERTFORD COLLEGE

 		
 Plate XXIV. Hertford College : The Bridge

 		
 ST. EDMUND HALL

 		
 Plate XXV. St. Peter-in-the-East Church and St. Edmund Hall

 		
 IFFLEY MILL

 		
 Plate XXVI. Iffley : The Old Mill

 		
 End Papers : Oxford from the East

 		
 THE FULL PROJECT GUTENBERG LICENSE

OEBPS/1999860736968520563_p13.jpg

OEBPS/1999860736968520563_p12.jpg

OEBPS/1999860736968520563_p17.jpg

OEBPS/1999860736968520563_p_end.jpg

OEBPS/1999860736968520563_p3.jpg

OEBPS/1999860736968520563_p1.jpg

OEBPS/1999860736968520563_p19.jpg

OEBPS/1999860736968520563_p16.jpg

OEBPS/1999860736968520563_p25.jpg

OEBPS/1999860736968520563_p8.jpg

OEBPS/1999860736968520563_p4.jpg

OEBPS/1999860736968520563_p11.jpg

OEBPS/1999860736968520563_p24.jpg

OEBPS/1999860736968520563_p20.jpg

