Art versus industry? Leeds City Museum 23-24 March 2012

Paper proposal: Frances Robertson, Glasgow School of Art

Fr.Robertson@gsa.ac.uk

TITLE: Crank-pin tracks and Corinthian columns: engineers and draughtsmen as visual technicians
ABSTRACT:

The aim of encouraging ‘arts, manufactures, and commerce’ in Britain through drawing education was the focus for disagreement throughout the long nineteenth century and beyond (Bird 1992; Brett 1987; Romans 1998 and 2005; Denis 1995). The production of technical representations (in print, exhibitions and the factory) by jobbing designers and factory draughtsmen presents one under-researched area where these cultural conflicts can be addressed in more detail. My approach, neither a celebration of the ‘art of the engineer’ (Baynes and Pugh 1981; Booker 1979; Fox 2009) nor an attack on the ‘coercive’ nature of worker education in drawing (Denis 1995; Purbrick 1998), seeks to describe the strategies of workers who aimed to exploit the ‘machine dreams’ (Sussman 2000) of this period and claim professional and cultural status by acquiring and demonstrating drawing skills.

In comparison to the situation in Britain’s industrial rival France (Day 1987; Edmonson 1987; Alexander 1999), technical draughtsmen and engineers in Britain largely trained themselves through copying from a wide range of examples and conventions; their drawing strategies were ambiguous and multivalent and must be addressed in a cross-disciplinary way. As ‘visual technicians’ engineers inhabited and reproduced the motifs and manner of artistic, ornamental and practical styles of drawing, in competition with other groups also fighting for status, such as men of science (Morrell 1990: 980-989), or with a developing art and design establishment (Hoock 2003; Duncan 1995; Trodd 1994; Denis 1995).

Within engineering, draughtsmen were a further sub-group of even more compromised status. My paper will consider first, the ways in which drawings produced for the elite shipbuilding company of Robert Napier and Sons, Glasgow orchestrated different visual languages from art, industry, and practical science in order to make a persuasive effect, and second, how the process of making these drawings either aided or frustrated the working ambitions of the draughtsmen who produced them.
[This is information about the image on title slide, you don’t need to say this unless asked about it. Detail of Plate IV (Kirkaldy 1855) with accompanying text: ‘the piston rod B7 is maintained parallel with the cylinder during its travel by means of the parallel motion R, which neutralizes the varying oblique action of the cylinder side-rods B9’ (Kirkaldy 1855: np)]
From Charles Babbage to Eugene Ferguson, many writers have celebrated drawing as the non-verbal ‘intellectual component of technology’ coming from the ‘mind’s eye’ of the engineer (Ferguson 1977; Babbage 1835 [1832]: 262; Giedion 1969 [1948]). By the time of the Great Exhibition of 1851, mechanical drawings presented some of the most distinctive and widespread visual statements of the ‘machine dreams’ (Sussman 2000: 197-204) of this period, on display in a wide range of exhibitionary spaces including print. Strangely, art historians have rarely examined the full cultural significance of this discourse or its interconnection with other drawing languages even though we can see that design drawings bring together different styles and registers of art and design. Critical writing in art history has examined the ‘coercive’ force of mechanical drawing on passive workers (Brett 1987; Denis 1995; Purbrick 1998), while celebratory histories of design as technology often focus instead on the individual creativity of elite engineers (Booker 1973; Baynes and Pugh 1981; Fox 2009). My interest lies between these categories, in draughtsmen as active practitioners in the visual economy. Drawing practices and draughtsmen are a good focus to debate the question of art versus industry. Drawing frames this discussion in terms familiar to the period, whether we mean the promoters of arts and manufactures who worried about drawing education during the Select Committee of 1835-6, just as much as to the great opponent of industrialisation, John Ruskin. In drawing, art and industry are manifested in technical modes, infused by geometry and mechanics, or artistic, informed by valued cultural traditions.

Today I will argue that the supposed separation between art and industry in drawing terms is factitious for three reasons: first, geometrical drawing was perceived as creative, not stultifying; second, even if it were, draughtsmen also learnt and used artistic and decorative modes that were loaded with cultural resonance. Finally, in specific applications where draughtsmen were employed, art and industry were both insisted on to a high degree. Large prestigious contracts displayed their cutting edge credentials through lavish visual demonstration both of scientific and technological invention, and in cultural heft.

In Britain, engineers and draughtsmen were self-trained in drawing.
 In training themselves, technicians copied from a wide range of examples, with the result that they were able to inhabit and reproduce the motifs and manner of artistic, ornamental and practical styles of drawing. The graphic style, using line predominantly, allowed draughtsmen to pillage different kinds of conventions and references to historical styles in a montage approach. Clean lines and formalized techniques of shadow blocking allowed many conventions to sit together on the page and created a unified graphic statement, pulling in decorative historical detailing alongside structural and mechanical calculation.

Routes to learning included drawing manuals, other printed sources, mechanics’ magazines, classes at mechanics’ institutions, provincial academies for example in Edinburgh and Dublin, and in the second half of the nineteenth century, the Government Schools of Design. These all served a very similar social demographic of artisans, tradesmen, entrepreneurial and lower middle class workers. Draughtsmen and engineers also learned to draw on the job.
 Because there was no systematic approach to drawing and design education artisans and engineers absorbed everything that might be useful. Professional practitioners whose work sat alongside engineers, such as architects and military officers, also show a similar spread in their self-directed visual training, from academic studies of the classical nude, to landscape sketching to geometry and perspective.

The breadth and diversity of draughtsmen’s visual training contradicts the caricatured and limited view of the kinds of visual and design knowledge available to manufacturing workers that we hear about both from Select Committee witnesses and from hostile critics such as John Ruskin. Ruskin famously feared that the drawing styles encountered by workers were all industry and no art, dreamt up by the enemies of creativity such as Henry Cole, the civil servant who organized the Government Schools of Design, and his henchman William Dyce, author of The drawing book of the Government school of design (1843), filled with graded exercises in geometrical drawing with ruler and compass. To Ruskin, these formulaic styles denoted servitude and the horrors of industrialization. The act of drawing had a central role in Ruskin’s vision, not just a skill for working life, but a fundamental technique of self-development. Ruskin’s doctrines shaped a new ethos of art school education at the end of the nineteenth century, and still shape, or rather; distort, current histories, as we have inherited his fear that mechanical styles of drawing were a weapon for indoctrinating workers into an ideology of industrialization (Brett 1987: 59-72).

So David Brett for example has argued that abstract supposedly ‘ahistorical’ geometrical drawing was intended to wipe out the past in order to train workers to accept the factory regime; here, the Government Schools of Design are presented as part of a conspiratorial programme to expand education to the masses in the service of positivist manufacturing and ‘science-based technology’ (Brett 1987), imparting docility and an industrial system through the notion of ‘doing the right things in the right place’ (Denis 1995: 71; Purbrick 1998).

These Foucauldian arguments are familiar, but they are not entirely convincing. We are asked to believe in shadowy but all-powerful forces coercing passive workers, where the activity ‘drawing’ is given an agency denied to its hapless minions. This analysis is too simplified and too polarized; most importantly it leaves out the thoughts and experiences of the diverse groups of people who did these drawings. Self-educated artisans and engineers used their very varied pictorial skills to try to gain status in competition with various groups in unpredictable ways. Many factory workers deliberately sought out drawing classes in their spare time to advance their ambitions to become decorative designers or industrial draughtsmen (Schmeichen 1995). And even if bosses did aim to control the factory floor through drawing, the supposed control centre (the drawing or design office) was a gathering of educated ambitious employees whose aims both individually and collectively were to a great extent uncontrollable and opaque.

It is not true that geometrical thinking through drawing was perceived as something stultifying, lacking in creative satisfaction or cultural resonance. Certainly, the cult of Euclid meant that on the one hand ‘mathematical visions’ became ingrained and naturalised (Richards 1988: 1; 187), but on the other we also hear frequent homage to the spiritual and cultural lineage of geometry.

[Image Hay Caption: Proportion, or the geometric principle of beauty, analysed (1843) by David Ramsay Hay, was gifted to GSA from the library of John T. Walker, a Glasgow designer. Hay developed geometric rules of visual beauty from Greek theories of harmony in music, dividing up his pictorial field in the same proportions and divisions that give rise to harmonies of octaves, fifths, and thirds in sound. Hay sought ‘harmony, produced by the proportion and arrangement of the elements of abstract form… the geometric poetry of graphic art’ (Hay 1843: 58).]

And as well as geometrical drawing and kinematic science, draughtsmen’s work also included decorative and flamboyantly ornamental design. Drawing offices mainly existed in the largest organisations. Decorative and technical drawings were used in smaller organisations too, but in more ad hoc ways and have not survived.
 The main archives of technical drawings come from major construction works such as railways, bridges, and harbours, from large elite firms such as Boulton & Watt, Nasmyth & Gaskell, or Robert Napier & Sons and finally from illustrated publications.
Today I focus on examples from Robert Napier & Sons, from the Clyde. By the early 1850s this company dominated the fast-expanding marine engineering and shipbuilding industry in the West of Scotland (Moss 2004). Glasgow was home to much of the scientific and technological research and development of imperial power, with such academic/ entrepreneurial individuals as Lord Kelvin, involved in the development of the Atlantic telegraph cable, or W.J.M. Rankine, Professor of Engineering and collaborator with James Robert Napier (one of the partners in Robert Napier & Sons), on the science of ships (Smith and Wise 1989; Marsden and Smith 2005; Marsden 2008). My point is that large firms like Napier’s united scientific and industrial invention with lavishly decorated products. Napier’s business strategy was to invest in high-profile prestigious projects to attract custom such as his collaboration with Samuel Cunard as a way into the Atlantic market. Napier’s steam ships ‘Arabia’ and ‘La Plata’ were built to service the Napier and Cunard Royal mail contract for the Admiralty (Canfield 2008: 565-7). Napier’s continued to gamble on single orders for expensive and prestigious ships as ‘loss-leaders’ throughout its existence (Moss and Hume 1977: 91), fitting them out with elaborately florid machine-carved furnishings, stained glass, sanitary fittings, carpets, in fact every contrivance of lush interior design executed by cabinetmakers on site and local subcontractors (Moss and Hume 1977: 149).

Robert Napier & Sons employed several chief draughtsmen such as William Denny, John Elder and David Kirkaldy (1820-1897) (Moss and Hume 1977: 87-88; Kirkaldy 1891; Day and McNeil 39: 402; Smith 2008: 447-448). Below them were ranks of lesser mortals with different kinds of status but with various ambitions and skills in drawing. I will talk about Kirkaldy and his frustrations first and then I’ll move to a short discussion of more anonymous draughtsmen. Kirkaldy’s own presentation drawings for Robert Napier & Sons helped to build ships and engines for prestigious high-capital projects of British sea power. His skills as a draughtsman were displayed far beyond the confines of the factory and its circle of clients and visitors. For example his work was reproduced in The Imperial cyclopaedia of machinery (Johnson nd [1852-6]), a souvenir publication to mark the London Great Exhibition of 1851,
 filled with ninety-three double page steel engravings. Kirkaldy’s drawings were shown at the Paris Exhibition of 1855, and presented to Napoleon III (Kirkaldy 1891: 266). Finally, Kirkaldy prepared elaborate watercolour drawings of another Napier ship, the ‘Persia’, exhibited at the Royal Academy in 1861 (Graves 1905, Volume 2: 33), the year in which he resigned from Robert Napier & Sons. Kirkaldy then established an experimental materials testing business in London in 1866 (Kirkaldy 1891: 268-71; Smith 1981: 44-65) at which point he developed a range of more scientific graphic languages in order to defend his status as a serious experimenter in competition with men of science. Kirkaldy is a good example because he was first a talented artist with observational and painterly skills, designing and rendering ornate built structures but who could also calculate forms of engines, ship hulls, or the complex motions of paddle wheels and crank pins through drawing. Second, during his working life, Kirkaldy demonstrated a mastery of several visual registers that he used at will according to his audience, in a way he is similar to James Nasmyth, another contemporary engineer who communicated in a range of different languages, showing similar versatility.

The range of techniques used by lower ranking draughtsmen can also be seen in notebooks and working drawings.
 Pen and ink parts drawings, enhanced with watercolour and these wonderfully cartoon-like rendering of shattered wood. Other pages juxtapose graphic mathematical tables and with fancy coffee room tables from furniture catalogues, blueprints of mechanical parts, with blueprints of saloon chairs, table legs. Large working drawings also show decorative exterior ironwork and interior wall detailing with vestigial Corinthian columns and sub-rococo panelling.

These examples from Napier’s firm confirm the range of draughtsman work we also read about in publications such as The Mechanics’ magazine or the Artizan: the Artizan in particular displays a striking and aggressive eclecticism: with articles on the ‘Morality of taste’ (January 1844), ‘Modern art in Germany’ (1844: 221-2), the ‘Construction of sewers’ (1846: 29) or of ‘Staircases in octagonal towers’ (1846: 26) following one another in rapid succession. Throughout, the editors insisted on the unity of fine arts and mechanical arts embodied in the persons of their imaginary readers [SLIDE quote that follows]: ‘It is with the artizans that art has ever originated: it was born in the workshops of Athens, and resuscitated in the workshops of Italy… it will be in the workshop, we are confident, where the revival [of art] will take place’ (Artizan 1844: 81). In relation to drawing skills and artistic expression, the scope of draughtsmen’s ambition indicated by the Artizan was grandiose but not completely unrealistic in the period of open competitions to decorate public buildings (1844: 148; Treuherz 1993: 42-4; Willsdon 2000: 47). As you know, almost all the surfaces of ornate public buildings and their fittings inside and out, were covered in insistent patterning in various historical styles, using repeated units that were made by industrial techniques in wood, ceramic or stone (Brett 1992: 16). Construction and decoration in prestigious projects like this depended on draughtsmen’s plans for machine production (Brett 1992: 2). To critics such as Ruskin this was repellent, a standardised ‘expression of wanton expenditure and vulgar mathematics’ (Ruskin 1859: 41), but to us it is confirmation that draughtsmen combined art and industry, as normally understood, in their work.
From around mid-century, we can see changes in the organisation of work in large companies. Drawing offices developed their own hierarchies, and draughtsmen found their status was becoming contested and problematic. The Engineer journal ran a bad-tempered correspondence on the subject of draughtsmen and their duties throughout 1859 beginning with the slighting statement that these ‘servants’ had simply to ‘draw the various parts of machinery’ (The Engineer 21 January 1859: 45). There were various howls of protest following this, ranging from draughtsmen who wanted to assert their ‘gentlemanly’ status through to draughtsmen who acknowledged their new ‘proletarian’ ranking: (SLIDE has quote here The Engineer 18 February 1859: 119).]

To conclude, arguments like these are final proof that art and industry were combined in engineers and draughtsmen’s visual and design practice. These split discourses caused problems in relation to professional self-presentation. Elite engineers who wanted to assert scientific gravitas like Kirkaldy developed new styles of display and dropped their bravura styles of drawing, while lower ranking draughtsmen were accused (in the Engineer) of being ‘mere adventurers in drawing’ with gentlemanly pretensions’ to artistic judgment (The Engineer 30 December 1859: 471). As specialist draughtsmen became confined to the drawing office towards the middle of the century, they entered the two-dimensional Flatland of the paper world, with an allegiance to discourses of commercial illustration for print. In this environment they were also subject to wider debates about the unique cultural value of drawing as the bearer of good taste.
 So, in drawing for the factory, art and industry ran together; geometrical drawing was seen as empowering and creative, designers and draughtsmen mastered several registers of drawing, prestigious companies demanded both artistic and industrial visual knowledge from designers, and finally, much of the rancorous debates about drawing, art and industry came about not because these styles were clearly separate but because they were confused and confusing.

Barley, Stephen R. (2005) 'What we know (and mostly don't know) about technical work' in Ackroyd, Stephen, Rosemary Batt, Paul Thompson and Pamela S. Tolbert, eds The Oxford handbook of work and organisation Oxford: Oxford University Press: 376-403

Baynes, K. and Pugh, F. (1981) The art of the engineer Guildford: Lutterworth

Baynes, Ken (1992) ‘The role of modelling in the industrial revolution’ in Roberts, P.H., Bruce Archer and Ken Baynes, eds. Modelling: the language of designing Design: Occasional paper no.1: Loughborough: Loughborough University of Technology online http://hdl.handle.net/2134/1689
Becker, Howard S. (1982) Art worlds Berkeley: University of California Press

Bermingham, A. (2000) Learning to draw: studies in the cultural history of a polite and useful art New Haven: London : published for the Paul Mellon Centre for Studies in British Art by Yale University Press

Bignamini, I. ‘The “academy of art” in Britain’ in Boschloo, Anton W.A., Hendrikse, Elwin J., Smit, Laetitia C., and van der Sman, Gert Jan (1989) Academies of art between the Renaissance and Romanticism, Leids Kunsthistorische Jaarboek Volumes 5-6, The Hague: SDU Uitgeverij: 434-50

Bird, E. (1992) The development of art and design education in the United Kingdom in the nineteenth century Unpublished Ph.D. thesis University of Loughborough

Booker, P.J. (1979) A history of engineering drawing London: Northgate

Bonython, Elizabeth and Anthony Burton (2003) The great exhibitor: the life and work of Henry Cole London: V&A Publications

Brett, David (1992) On decoration Cambridge: Lutterworth Press

Brett, D. (1987) ‘Drawing and the ideology of industrialization’ Design Issues III (2), pp. 59-72

Brookes, P. (1989) The Trustees’ Academy 1760-1801: the public patronage of art and design in the Scottish Enlightenment Unpublished Ph.D. thesis Syracuse University, New York

Buchanan, R. Angus (1988) Brunel: the life and times of Isambard Kingdom Brunel London and New York: Hambledon

Cardwell, D.S.L. (1972) The organisation of science in England London: Heinemann

Canfield, Tess (2008) ‘Robert Napier (1791-1876) in in Cross-Rudkin, Peter and Mike Chrimes, eds (2008) Biographical dictionary of civil engineers in Great Britain and Ireland, Volume 2: 1830-1890 London: Thomas Telford: 565-567

Chrimes, Mike (2003) ‘London and Birmingham’ in Michael R. Bailey, ed. Robert Stephenson—the eminent engineer Aldershot: Ashgate

Cronin, Bernard (2001) Technology, industrial conflict, and the development of technical education in 19th-century England Aldershot: Ashgate
Crossick, Geoffrey (1977) The lower middle classes in Britain 1870-1914 London: Croom Helm

Denis, Rafael Cardoso (1995) The educated eye and the industrial hand: art and design instruction for the working classes in mid-Victorian Britain Unpublished PhD Dissertation, Courtauld Institute of Art, London

Fairfull-Smith, George (1999) ‘Art and design education in Glasgow in the 18th and 19th centuries’ Journal of the Scottish society for art history 4: 9-16
Ferguson, Eugene S. (1977) ‘The mind’s eye: non-verbal thought in technology’ Science 197 (August 26 1977): 827-36

Fox, Celina (2009) The arts of industry in the age of enlightenment New Haven and London: Yale University Press

Frayling, Christopher (1987) ‘The strange case of the Duke of Wellington’s funeral car’ in Walker, Derek, ed. The great engineers: the art of British engineers 1837-1987 London: Academy Editions
Harwood, Jonathan (2006) ‘Engineering education between science and practice: rethinking the historiography’ History and technology 22 (1): 53-79

Hay, D.R. (1843) Proportion, or the geometric principle of beauty, analysed Edinburgh: William Blackwood and Sons
Johnson, William (nd [1852-6]) The Imperial cyclopaedia of machinery Glasgow: William Mackenzie

Johnson, William (1853) The practical draughtsman's book of industrial design: forming a complete course of mechanical, engineering, and architectural drawing translated from French of Armengaud, ainé, Professor of design at the Conservatoire Nationale des Arts et Metiers, and Armegaud jeune, and Amouroux civil engineers, rewritten and arranged with additional matter and plates, and contemporary references and examples London: Longman & Co.

Kirkaldy, David (1855) Machinery of the British &North American Royal Mail steam ship 'Arabia' and of the West India Royal Mail steam ship 'La Plata', constructed by Robert Napier, Esq. Glasgow: William Mackenzie

Kirkaldy, David (1862) Results of an experimental inquiry into the comparative tensile strength and other properties of various grades of wrought-iron and steel Glasgow: Bell & Bain

Lubar, Steven (1995) ‘Representation and power’ Technology and Culture Supplement to Volume 36: S54-S74

Macdonald, S. (1970) The history and philosophy of art education London: University of London Press

MacLeod, Christine (2007) Heroes of invention: technology, liberalism and British identity, 1750-1914 Cambridge: Cambridge University Press

Maidment, Brian (2001) ‘Entrepreneurship, and the artisans: John Cassell, the Great Exhibition and the periodical idea’ in Purbrick, ed. The great exhibition of 1851: 79-113

Marsden, Ben (1992) ‘Engineering science in Glasgow: economy, efficiency and measurement as prime movers in the differentiation of a scientific discipline’ British Journal for the History of Science 25 (3): 319-346

Marsden, Ben (2008) ‘The administration of the ‘engineering science’ of naval architecture at the British Association for the Advancement of Science, 1831-1872’, Yearbook of European Administrative History, 20 (2008), 67-94

Marsden, Ben and Crosbie Smith (2005) Engineering empires: a cultural history of technology in nineteenth-century Britain Basingstoke: Palgrave Macmillan

Mortimer, J.E. (1960) A history of the association of engineering and shipbuilding draughtsmen London: Association of engineering and shipbuilding draughtsmen

Association of engineering and shipbuilding draughtsmen reiterated this stereotype of the ‘narrow-minded and snobbish’ draughtsman resistant to joining trade unions (Mortimer 1960: 6)

Moss, Michael S. (2004) ‘Napier, Robert (1791–1876)’, Oxford Dictionary of National Biography, Oxford University Press, 2004 [http://www.oxforddnb.com/view/article/19769, accessed [image: image1.png]

6 June 2011]

Moss, Michael S. and John R. Hume (1977) Workshop of the British Empire: engineering and shipbuilding in the West of Scotland London: Heinemann
Napier, James (1904) Life of Robert Napier of West Shandon Edinburgh and London: William Blackwood and Sons

Platt, Alan (1987) The life and times of Daniel Gooch Gloucester: Alan Sutton

Playfair, John (1804) Elements of geometry; containing the first six books of Euclid Edinburgh: Bell & Bradfute
Puetz, Anne (1999) ‘Design instruction for artisans in eighteenth-century Britain’ Journal of design history Vol.12 no.3: 217-239

Rankine, W.J.M. (1858) A manual of applied mechanics London and Glasgow: Richard Griffin and Company

Rawson, George (1999) ‘The Glasgow Government School of Design, 1845-53’ Journal of the Scottish society for art history 4: 18-25
Richards, Joan L. (1988) Mathematical visions: the pursuit of geometry in Victorian England San Diego: Academic Press
Romans, Mervyn (1998) Political, economic, social and cultural determinants in the history of early to mid-century art and design education in Britain Unpublished PhD University of Central England

Romans, Mervyn, ed. (2005) Histories of art and design education: collected essays Bristol: Intellect Books

Rose, Jonathan (2001) The intellectual life of the British working classes New Haven and London: Yale University Press

Ruddock, Ted (2008) ‘Rankine, William John Macquorn (1820-1872)’ in Cross-Rudkin, Peter and Mike Chrimes, eds (2008) Biographical dictionary of civil engineers in Great Britain and Ireland, Volume 2: 1830-1890 London: Thomas Telford: 639-642

Schmeichen, James A. (1995) ‘Reconsidering the factory, art-labor, and the schools of design in nineteenth-century Britain’ in Denis P. Doordan Design history: an anthology Cambridge, Mass.: MIT Press: 167-77

Smith, Crosbie and W. Norton Wise (1989) Energy & empire: a biographical study of Lord Kelvin Cambridge: Cambridge University Press

Smith, Denis (2008) 'David Kirkaldy (1820-1897)' in Cross-Rudkin, Peter and Mike Chrimes, eds (2008) Biographical dictionary of civil engineers in Great Britain and Ireland, Volume 2: 1830-1890 London: Thomas Telford: 447-448

Spiers, Richard Phené (1887) Architectural drawing London: Cassell & Company

Stevens, Edward W., Jr. (1995) The grammar of the machine New Haven: Yale University Press

Styles, J. (1993) ‘Manufacturing, consumption and design in eighteenth-century England’ in John Brewer and Roy Porter eds Consumption and the world of goods London: Routledge: 527-54

Watts, Isaac (1866) Shipbuilding, theoretical and practical

AFTERNOTES

The idea that an 'industrial culture' might have existed in nineteenth-century Britain seemed paradoxical in the wake of Raymond Williams' Culture and Society 1780-1950 (1958) and Martin Wiener's English Culture and the Decline of the Industrial Spirit (1981). Both suggested a seemingly non-negotiable opposition between culture and industry. They privileged the writings of John Ruskin, and later William Morris, which resisted the incursion of mechanised production into the sphere of the fine and applied arts. 'Art versus industry?' invites papers that look beyond Ruskin and Morris to modify these characterisations. Recent studies of nineteenth-century literary culture have identified the development of a pro-industrial rhetoric in the early nineteenth century. How was this articulated in the visual arts? Debates over design reform in particular suggest the permeable boundaries between the artist, designer, artisan and operative, matched by a taxonomic conflation of art with design. Meanwhile, the prospect of widening the franchise of 'taste' often correlated with the embrace of new industrial technologies, as much as with the repudiation of them. 'Art versus industry?' seeks to uncover the complexities of the nineteenth-century 'industrial culture'.

Charles Babbage (1791-1871; Swade ODNB) in On the economy of machinery and manufactures: ‘It can never be too strongly impressed upon the minds of those who are devising new machines that to make the most perfect drawings of every part tends essentially both to the success of the trial, and to economy in arriving at the result’

Many students in the first decades of GSA came in the evening after finishing work in this major industrial and engineering centre, exporting to markets across the Empire. By the 1840s, Glasgow workers were accustomed to seeking out education in drawing. The city saw the start of the Mechanics’ Institute movement (Anderson’s Institution in 1796, Glasgow Mechanics’ Institution in 1823, before the London Mechanics’ Institution in 1824). By 1834, classes in mechanical and architectural drawing were in progress, and the institution was in correspondence with other worker organizations about staging national exhibitions that included not only industrial items such as technical drawings, apparatus, models, or carpentry, but also sculpture, painting, drawing and engraving. If we consult printed sources such as the Mechanics’ magazine (founded in 1823), the articles and letter pages suggest that industrial workers were not cowed by learning geometrical or mechanical drawing, but rather the reverse for the tone of reader contributions show that learning and displaying drawing skills could be a vehicle for combative and playful self-assertion. In Glasgow, by July 1856 had two separate drawing teachers in order to offer classes in mechanical and architectural drawing and in painting and perspective. Drawing classes in both mechanical and ornamental mode at the mechanics’ institute expanded, even with the competition from the newly founded Government School of Design in Glasgow after 1845 (Fairfull-Smith 1999; Rawson 1999; Robertson 2011). GSA offered very similar tuition, and it appealed to similar constituencies of workers. In 1847 the Government School of Design in Glasgow reported student trades and occupations that included workers such as masons, tradesmen from the decorative arts such as gilders, plasterers and pattern makers, print trade workers, engineers and architects, as well as 49 warehousemen, 72 clerks and 105 unspecified ‘schoolboys’. Students both in the Mechanics’ Institution and in the Glasgow Government School of Design came largely came from a background of skilled manual work, manufacturing, trade, or commercial office work. While it was certainly true that former students from either school sought work as draughtsmen or chief foremen in engineering works after signing up for drawing classes, these artisans and lower middle class workers also applied themselves to the study of decorative, architectural and fine art modes of drawing, in order to get work in various local manufacturing industries. The library holdings of Glasgow School of Art allow us to see some of the working of this local world where art, design and manufacturing interpenetrated.

Proportion, or the geometric principle of beauty, analysed (1843) by David Ramsay Hay, was gifted to GSA from the library of John T. Walker, a Glasgow designer. Hay developed geometric rules of visual beauty from Greek theories of harmony in music, dividing up his pictorial field in the same proportions and divisions that give rise to harmonies of octaves, fifths, and thirds in sound. Hay sought ‘harmony, produced by the proportion and arrangement of the elements of abstract form… the geometric poetry of graphic art’ (Hay 1843: 58).

In Proportion, Hay was most concerned with linear and geometric patterning. He achieved this by superimposing squares and circles, then divided these harmoniously according to his rules of proportion, finally he set about combining and multiplying permutations of connections between the points on his diagrams. In the process, complex but controlled abstract patterns were generated. These patterns are similar to those generated by the Moorish decorators and architects of great palaces or mosques such as the Alhambra. Owen Jones Plans, sections, elevations and details of the Alhambra (1836-45) that helped to develop the Victorian taste for elaborate patterning and Moorish designs. But although Hay used similar geometric procedures, driven by similar mystic ideas of cosmic order that inspired Muslim designers, but he makes no mention of the traditions of Islam. Instead, Hay emphasized his direct contact with the world and philosophy of the ancient Greeks, that in his mind was achieved through engaging in geometric drawing. To Hay, these repetitive subtly varying patterns revealed the underlying richness of the cosmos: ‘Forms and figures as used in the arts require one or other of two qualities to render them pleasing: the first is the imitation of natural objects, the second harmony, produced by the proportion and arrangement of the elements of abstract form. The one is like a simple description in plain language; the other is the geometric poetry of graphic art’ (Hay 1843: 58).

Drawing for design, surface ornamentation and graphic communication are all significant activities in design production, and design historians frame the study of drawing as a more anonymous practice. Design training was a hot question in the second half of the eighteenth century when related to the promotion of trade. So design history shows us issues of consumption and artisan education in a range of heterogeneous drawing practices in Britain not otherwise acknowledged in other accounts (Forty 1986: 11-28; Styles 1993: 527-54; Saumarez Smith 2000). The Great Exhibition and the establishment of the Department of Science and Art created a lot of documentation, technical drawing within the state education system, in industry and in visual culture after 1850 (Harrison and Zeitlin 1985; Summerfield and Evans 1990; Fox and Guagnini 1993; Purbrick 1994; Denis 1995; Cronin 2001; Purbrick 2001; Bonython and Burton 2003).

The foundation of the Royal Academy in London in 1768 was a first step towards consolidating artistic professions in Britain (Hoock 2003: 7), supported by state involvement in the ‘civilising rituals’ of public museums and galleries from the 1820s onwards (Duncan 1995: 40-1: Trodd 1994: 33), provision of art and design education in the late 1830s (Bell 1963; Bird 1992; Romans 1998), and the development of a civil service bureaucracy to administer all this from around 1850 (Denis 1995; Green 1990; Minihan 1977). Since the 1960s, following the work of Quentin Bell in The schools of design (1963) historian of art and design education have examined connections between the Select Committee of 1835-36, the founding of the Government Schools of Design from 1837 onwards, the Great Exhibition of 1851, and the establishment of the Department of Science and Art in 1853 (Bell 1963; Macdonald 1970; Bird 1992; Brett 1987; Bonython and Burton 2003; Macdonald 1970; Romans 1998 and 2005; Denis 1995).

Gooch started work at 14 in ironworks as a 'boy' he earned money and was encouraged to learn, but was not a paying apprentice (father was genteel but too poor to pay this Platt 1987: 11) began work at 18 in Dundee as a draughtsman in 1835, in 1836 Gooch went to Robert Stephenson and company (Platt 1987: 23-6) also as a draughtsman, there were 5 or 6 there then, only the main outlines, with some extra dimension notes; apart from that it was at the discretion of smiths and fitters. Amusements: to the Literary and Philosophical Society and also concerts.

I.K. Brunel taught to draw from 4 years old by father, the 'alphabet of the engineer' (Buchanan 1988: 17-8)

Below the level of elite individuals, evidence about technical draughtsmen in the first half of the nineteenth century is elusive despite the visual testimony of technical drawings in archives (such as the substantial Boulton & Watt collection in Birmingham) and illustrated publications. Other notable resources were accumulated during the development of the railway industry from the 1820s onwards, for example in the records of Robert Stephenson & Co. (Warren 1973 [1923]; Chrimes 2003: 40-50; Bailey 2003: 163-210). Although most archives are associated with a few famous names, many drawings within archives were made and signed by a host of other individuals, such as the otherwise unknown W. Hall of 1841 whose work is in the Nasmyth & Gaskell archive at the Institution of Mechanical Engineers (IMechE END 14/5/2: Figure 70). In engineering the word ‘draughtsman’ as an occupational category came into use later, towards the middle of the nineteenth century, but arguably it reflected in a similar way changing labour relations and a growing hierarchy of specialisations in engineering that were noted by Savage in relation to architecture around 1800 (Berg 1980: 153). Meiksins and Smith have suggested that technicians, in a definition that includes all technical workers from elite ranks to the most humble, have an ‘ambiguous and intermediate’ status in the class formation of modern industrial societies, acting as deputies for capital against broad labour interests (Meikskins and Smith 1987: 235; Smith and Whalley 1996: 27-60). Within engineering itself, the role of draughtsmen became equally indeterminate.

The specific situation of draughtsmen at work, analogous to technicians in science (Shapin 1989: 554-63) and in art (Becker 1982: 77) who have systematically been made invisible.

However, against the view that industrial workers like draughtsmen became increasing powerless and anonymous, other writers have argued that the very unfamiliarity of certain types of factory work (machine production being a key example) actually demanded increased skills and initiative from workers both in Britain (Pollard 1965: 101-3) and France (Edmonson 1987: 201-2) in the first decades of the nineteenth century. Schmeichen (1995: 167-77) for example has argued that artisans, having consciously set out to acquire drawing and design ability through self-education actually increased the demand for such skilled industrial labour in the 1830s and 1840s. As draughtsmen prepared presentation and other publicity drawings as well as technical illustrations, they might seem to be in a good position to exhibit such a ‘property of skill’ (Morus 1996: 417-20). British draughtsmen in the first half of the nineteenth century aimed to resist invisibility through asserting their skilled status, which I will consider in combination with broader theories about the ‘ambiguous and intermediate’ status of technical workers.
Mechanics institutions: beginnings of the movement are usually attributed to key locations such as the foundation of Anderson’s Institution in Glasgow in 1796, Glasgow Mechanics’ Institution in 1823, the Edinburgh School of Arts in 1821, and the London Mechanics’ Institution in 1824. Some sources also include initiatives in Birmingham such as the Artisans’ Library of 1795 and the Brotherly Society of 1796 (Tylecote 1957: 3-4; Hudson 1851: 29-31). Glasgow Mechanics’ Institution in particular received a lot of attention from industrial tourists on the trail of James Watt or Robert Owen, with Charles Dupin (1784-1873) promoter of worker education in France, for example adding lustre to his own narrative of a journey through Britain in 1817 by noting his meeting with the illustrious Watt in Glasgow (Dupin 1825: 224; Bradley and Perrin 1991: 47-68; see also Chapter 4 where Dupin’s writing on practical geometry for artisans was introduced). On a later visit to Glasgow, prompted by his host Andrew Ure of Anderson’s Institution, (Dupin 1825: 236) Dupin had admired the number of Sunday Schools, free schools and paid schools in the city, claiming that the sheer volume of education for workers and children explained the ‘progress of the art and industry in the town of Glasgow’, as it resulted in ‘sagacious workmen, judging rationally [and] making improvements due to reasoning’ (Dupin 1825: 237).

Select Committee on Arts and Manufactures 1835-6: despite frequent claims that British workmen could not draw and had never been taught to do so, many recorded statements give examples of unwitting testimony to the contrary about existing drawing practices amongst ‘the manufacturing population’ in the Committee evidence. For example, the witness John Jobson Smith described a seething world of unofficial drawing activity amongst the ornamental ironfounders of Sheffield and its surrounding district, in which manufacturers constantly sought new ornaments and procured them either from self-taught designers or through getting draughtsmen to steal or copy new designs from others (27 July 1835: 11). Other witnesses connected to textile trades and industries also confirmed that every factory first had a constant demand for new designs, and second for pattern-drawers to translate designs from paper into a format suitable for specific textile processes, such as Jacquard weaving or printing from engraved rollers. This is shown in the evidence of Benjamin Spalding (31 July 1835: 23), Thomas Field Gibson (3 August 1835: 27-8), Robert Harrison (3 August 1835; 33), and Claude Guillotte (14 August 1835: 55-7). Witnesses and questioners frequently stated that workers could not draw when what was really meant was that they would not draw in an approved manner. This was clearly expressed in J.B. Papworth’s attacks on the ‘debased’ style of Rococo ‘grotesque scrollwork’: ‘designers and artists of very mediocre talents are preferred to better artists… little amenable to the criticism of the judicious, and the workmen are usually free from the trammels of artist-like education’ (21 August 1835: 92). This final comment suggests that a continuing non-formal drawing culture amongst artisans and smaller manufacturers in the 1830s, with an attachment to the design procedures and Rococo embellishments and motifs of the late eighteenth century, still existed (see Puetz and others for a discussion of these issues in artisans’ use of drawing manuals). It also reminds us that insistent and elaborated surface decoration was an important aspect of designing for manufactures in the first half of the nineteenth century, despite Nasmyth’s emphasis on ‘primitive or elementary geometrical figures’ for plotting machine actions. But while the Government Select Committee of 1835-6 might have aimed to suppress the voices of artisans and tradesmen in favour of more powerful manufacturers, politicians and fine arts spokesmen, their viewpoints of what drawing was or should be, was contested on behalf of artisans through vehicles such as mechanics’ magazines, where a far more diverse range of drawing activity relating to manufacture can be seen.

Artizan magazine: relation to drawing skills and artistic ambitions, the scope of draughtsmen’s ambition indicated by this journal’s ‘march of art’, although grandiose in scope, were not completely unrealistic. The open competitions in the early 1840s to propose decorations for the new Palace of Westminster were an aspirational embellishment to the journal through the inclusion of advertisements to tender designs for wood carvings or stained glass windows (1844: 148) that would take their place alongside the more prominent fine art frescoes, also open for competitive tender at this time (Treuherz 1993: 42-4; Willsdon 2000: 47). These decorations did not all depend on traditional hand craft skills as almost all the surfaces of the building and its fittings, both inside and outside, were covered in insistent patterning in neo-Gothic style; repeated units that had frequently been made by industrial techniques in wood, ceramic or stone (Brett 1992: 16), so that both the construction and decoration in building projects like this came to depend not so much on the exercise of traditional craft knowledge but on draughtsmen’s plans for machine production (Brett 1992: 2). To critics such as Ruskin (see Chapter 4) contemporary neo-Gothic art was especially perverse as a standardised ‘expression of wanton expenditure and vulgar mathematics’ (Ruskin 1859: 41). To the tradesmen and small businessmen in the world enclosed in the Artizan, Schmeichen’s cheery notion of ‘re-skilling’ as a draughtsman or designer (1995: 167-77) is cast in a more distressing, ambiguous light, where drawing for a living might appear to be one way of defending and selling craft knowledge of material shaping in the context of industrial making.

William Creighton came to Boulton & Watt as an apprentice, first mentioned by name in the Drawings Day Book on 16 April 1793. After his apprenticeship ended in 1800, he entered into a five year agreement with the company as an agent and engineer on 12 July of that year (Birmingham City Council Library MS Boulton & Watt “Expired Articles of Agreement…”). As well as being an agent and engineer, Creighton later succeeded John Southern as head of that office in 1815. Creighton frequently puzzled or annoyed his employers and colleagues on account of his ‘bashfulness and diffidence’ (Birmingham City Council Library MS Parcel C/19, Lawson to Boulton Watt & Co., 18 October 1802), his ‘talent for destroying time’ and other ‘unlucky peculiarities’ (Box 33/3, Gregory Watt to James Watt Jr., 13 Sep. 1803). Even in 1822 when he was in charge of the Drawing office it was noted: ‘he seems almost incapable of directing his attention with effort to any one Subject. His demeanour yesterday in the Drawing office had much the character of frenzy’ (M. R. Boulton to James Watt Jr., 29 Nov. 1822). In turn, Creighton had an unusual and often vitriolic sense of humour, and many of his letters and memoranda contain grotesque and profane sketches of the people and events that annoyed him (Tann 1998:47-58; Hunt and Jacob 2001: 491-521).

Lower ranking draughtsmen fell into the precarious individualism of marginal middle class occupations (Crossick 1977: 17). The editors of the Engineer attacked ‘mere adventurers in drawing’ (The Engineer 30 December 1859: 471), mocking draughtsmen with artistic pretensions, an example of the kind of freezing hostility that Jonathan Rose describes as the weapon of intellectuals trying to maintain a ‘perilous social distinction’ against the pretensions of those just snapping at their heels in the quest for social advancement (Rose 2001: 393-4). Draughtsmen were eclipsed like other marginal members of the middle classes described by Henry Crossick: they had to be men of ‘respectability, education and address’ but they lacked the means to keep these up, constantly bemoaning a golden age before their own day, ‘when their predecessors had been regarded as gentlemen’ (Crossick 1977: 62).

Bernard Cronin: employers lobbied hard to block effective state education for technical workers, favouring instead unsystematic, largely unobserved part-time methods of self-education (Cronin 2001: 7)
� in accord with eighteenth century trade practices (Puetz 1999; Forty 1986: 11-28; Styles 1993: 527-54; Saumarez Smith 2000) and nineteenth century artisan self-help movements (Schmeichen 1995; Denis 1995; Bird 1992; Romans 1998)

� we can infer that progression from what we know of architectural practices, from archive apprentice and employment contracts, and directly, from autobiographical accounts

� but these were made ‘on the hoof’ and were not intended to be permanent. Smaller manufacturers also bought in pirated decorative and technical designs, so these drawings too are ‘off the record’

� assembled by the engineering writer William Johnson who had acted as Secretary to the Glasgow Committee for the Great Exhibition (PICE 1866: 528; Johnson nd: title page)

� Robert Napier & Sons archive at Glasgow Museums Resources Centre (DC90)

� Draughtsmen were also under fire from fellow skilled technical workers for being a standoffish snobbish crew (The foreman engineer and draughtsman1876: 19).

