BRUNEL 200 PRESS RELEASE

Brunel: in love with the impossible

[image: image1.png]

For immediate release

On 6 April 2006, three days before the 200th birthday of Isambard Kingdom Brunel, a new book on his life, work and legacy is published as part of the Brunel 200 programme.

Beautifully designed with over 460 illustrations and containing 13 specially commissioned essays, Brunel: in love with the impossible celebrates Brunel’s considerable achievements, examines their impact, sets them in the wider context of nineteenth-century life, and demonstrates why they continue to be of relevance today.

The book takes its title from the historian Kenneth Clark who wrote that Brunel ‘remained all his life in love with the impossible’. It includes an overview of Brunel’s life, an assessment of the achievements of his father, Marc, and an exploration of the rise to prominence of the engineering professions in mid-nineteenth-century Britain.

There are individual chapters on four of Brunel’s projects, the Clifton Suspension Bridge, Bristol Docks, the Great Western Railway and ss Great Britain, as well as an insight into the unique archive of Brunel material held at the University of Bristol.

The final section looks at the work of Brunel’s engineering contemporaries, the contributions made by others to his projects, the social impact of nineteenth-century technological change, Victorian opposition to the railways and the use of ornamentation in railway station design. It concludes with view of Brunel’s legacy.

Andrew Kelly, director of Brunel 200 and co-editor of the book, said today:

We wanted to create a book that would be both a fitting celebration of the Brunel, his life and his work, and would last. The 13 new essays provide a brilliant account of what the Brunels achieved and the lasting impact they made on Bristol, the country and on movement and transport.

ENDS

Contacts

Andrew Kelly

+44 (0)1275 370816

Mobile: 07778 932 778

andrew.kelly@businesswest.co.uk

Melanie Kelly

+44 (0) 1225 470180

brunel200@btopenworld.com.
At the top of this release is a low-res version of the book’s cover – high-res version available from Melanie Kelly as above.

Brunel: in love with the impossible is available at all the main exhibition sites for Brunel 200 as well as through bookshops. Paperback retails at £19.95, hard back at £29.95. Review copies are available from Melanie Kelly.

There are 13 chapters by invited authors plus an introduction, conclusion and incidental text by the editors, Andrew Kelly and Melanie Kelly. The book is large format and 368 pages long.

Contents list:

Foreword

Introduction by Andrew Kelly and Melanie Kelly

Section 1: The Life
Isambard Kingdom Brunel by Angus Buchanan

John Callcott Horsley

The Howlett photograph

Marc Isambard Brunel by Andrew Nahum

The Thames Tunnel

Sophia Kingdom and the Reign of Terror

The Nineteenth-Century Engineer as Cultural Hero by Christine MacLeod

L T C Rolt: engineering historian

The Brunel statues

Section 2: The Work
‘Suspensa Vix Via Fit’ – the saga of the building of the Clifton Suspension Bridge by Adrian Andrews and Michael Pascoe

Bristol Riots 1831

The Hungerford Bridge

Egyptian revival

Brunel in Bristol Docks by Angus Buchanan

Portbury, Avonmouth and Portishead

The Great Western Railway by Steven Brindle

The Bristol terminus

The atmospheric railway

The Royal Albert Bridge

ss Great Britain by Andrew Lambert

Eric Gadd MBE and Dr Ewan Corlett
ss Great Western

Nursing and the Crimean War

Crimean Troopship

ss Great Eastern
The Brunel Collection, Bristol University Library by Nick Lee

Section 3: The Context
Professional Colleagues by Michael Bailey

The Roeblings

Who Built Brunel? by Adrian Vaughan

Battle of Mickleton Tunnel

Swindon: a railway town

From slavery to industrialisation

Technological and Social Change: the impact on society of the work of Brunel

and his contemporaries by Denis Smith

Emigration

Rain, Steam and Speed

Lines, Landscape and Anti-Modernism: understanding Victorian opposition to the railways by Marcus Waithe

Brunel the conservationist

The Brunels at Watcombe

The Function of Ornament: the consolation of design in the Industrial Age by Claire O’Mahony

Brunel and the art of engineering drawing

Conclusion: Brunel: the legacy by Andrew Kelly and Melanie Kelly

NOTES TO EDITORS

Brunel 200

Brunel 200 is responsible for the overall 2006 celebrations. It is an initiative of Bristol Cultural Development Partnership (BCDP). BCDP is a partnership of Arts Council England South West, Bristol City Council and Business West. It promotes long-term cultural development in Bristol. Projects include: At-Bristol, Brief Encounters Short Film Festival, Animated Encounters, Bristol Legible City, the new Bristol Festival of Ideas, and the annual Great Reading Adventure, when everyone is encouraged to read the same book at the same time. BCDP led Bristol’s short listed bid to be European Capital of Culture in 2008. As a result of this work, Bristol was designated one of five British Centres of Culture and made the commitment to deliver as much of the programme in the bid as possible.

Brunel 200 is funded by Arts Council England South West, Bristol City Council and Business West. It is supported by funding from the National Lottery, including over £500,000 from the Urban Cultural Programme (Arts Council England and the Millennium Commission) and a grant of £1,500,000 from the Heritage Lottery Fund.

Key sponsors include Discovery Channel, First Great Western, Osborne Clarke and Bond Pearce.

The Brunel 200 website at www.brunel200.com includes extensive background information about Brunel as well as news of activities planned for the celebrations.

Highlights of the Brunel 200 activities include:

· On Brunel’s birthday weekend, 8-9 April 2006, there will be a performances and entertainment culminating in the switching on of the new lighting scheme at the Clifton Suspension Bridge.

· Major exhibitions at ss Great Britain, At-Bristol and the City Museum and Art Gallery covering the story of Brunel’s life and work, the science and engineering of Brunel, and the art of the industrial age.

· Free distribution of over 135,000 copies of a graphic biography of Brunel’s life and work for readers aged 11 and upwards. Other publications include Brunel: in love with the impossible, with newly commissioned essays and over 460 illustrations.

· Extensive education programme ensuring that every school child in Bristol will be able to learn about Brunel, visit the exhibitions and Brunel attractions. Other educational projects include reopening the competition to design the Clifton Suspension Bridge for schools and engineers; work to encourage more people – and especially women – to go into engineering; and the placing of 400 artists, scientists and engineers in residence.

· A re-creation of the Royal Dinner of 1843, which launched the ss Great Britain.

· Bristol’s annual Great Reading Adventure in which everyone was encouraged to read Around the World in Eighty Days, chosen because of its Victorian theme of opening up the world through transport and technology as well as because Jules Verne, its author, sailed on Brunel’s ship, the ss Great Eastern. This became a South West regional project for 2006 as part of the Brunel 200 celebrations. It is anticipated that 250,000 people at least participated.

· Wide-ranging activity throughout the South West from Swindon to Penzance, including the July Swindon Brunel Festival.

PAGE
5

_1205334880.bin

