Old St Paul's Cathedral


© 2003 Armchair Travel Co. Ltd.

This page may be printed or saved to disk
and used for non-commercial purposes ONLY!

  

     


Save as Microsoft    Print                   
Word document                            

[image: image3.jpg]


Old St Paul's Cathedral, prior to its destruction in the Fire of London in 1666, was the largest church in Britain, and the third largest in Europe.

[image: image4.jpg]


Until 1561, when it was struck by lightning, it had the tallest spire ever built in Britain. The huge building was at the very heart of civic life in London.

[image: image5.jpg]


We have a very good idea of how it looked just before its destruction, for Wencelaus Hollar in the 1650's engraved a very full and detailed set of views of it.

[image: image6.jpg]


[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


From 1633 onwards Inigo Jones, the foremost architect of his day in England, was engaged in work of restoration and improvement of the old gothic building.

[image: image10.jpg]


This involved refacing the exterior of the Nave in a classical style, and creating a monumental portico at the West End.

[image: image11.jpg]


This work ceased at the Commonwealth, and the cathedral was much neglected until the Restoration of the monarchy in 1660.

[image: image12.jpg]


But the old building had not long to stand. Six years later, the fire of London damaged it so radically that it could not be repaired...

[image: image13.jpg]


and the new Cathedral began to rise, to the designs of Sir Christopher Wren.

[image: image14.jpg]


[image: image15.jpg]


Almost nothing of the old Cathedral remains today. The new Cathedral however, preserves the damaged remains of some of the funerary monuments which survived the fire.

[image: image16.jpg]


The most famous of these is the extraordinary monument which the poet John Donne commissioned for himself long before his death: it shows him wrapped in his winding sheet after death, and standing on a funerary urn.

[image: image17.jpg]


"No man is an Island, entire of it self; every man is a piece of the Continent, a part of the main; if a clod be washed away by the sea, Europe is the less, as well as if a promontory were, as well as if a manor of thy friends or of thy own were; any man's death diminishes me, because I am involved in Mankind; and therefore never send to know for whom the bell tolls; it tolls for thee."

- 'Devotions upon Emergent Occasions', 1624, Meditation XVII
