


THE STORY OF SCOTTISH DESIGN

EDITED BY PHILIP LONG AND JOANNA NORMAN

WITH 201 ILLUSTRATIONS

Contents

6	FOREWORD
8	INTRODUCTION
18	Scotland and France: Design and the Auld Alliance
22	East Coast Trade and its Influence on Design
24	Craftsmanship, Training and Trade Incorporations
28	Scottish Pistols
30	Jacobitism: Allegiance through Design
32	Architecture, Innovation and Dissemination
34	Enlightenment Edinburgh
38	Robert Adam and the Creation of a Style
42	The Carron Iron Company
44	Scots and North America: Emigration and Entrepreneurship
46	Scots in Russia
48	Thomas Telford
50	The Paisley Weaving Industry
52	Ayrshire Needlework
54	Highland and Traveller Crafts
56	Highlandism: The Romanticization of Scotland
60	Dundee: Trade, Travel and Design
64	Shipbuilding and Maritime Trade
68	Scots and India
72	Scottish Export Ceramics
74	Floorcloth and Linoleum
76	Alexander 'Greek' Thomson
78	Exhibitions, Aestheticism and Exports: The 'London Brethren'
82	Christopher Dresser: Design Reform and Industry
86	Industrialization and Urban Design in Glasgow
88	Patrick Geddes: Three Drawings Towards a Poetics of the City
90	Railway and Bridge Design
94	The Arts and Crafts Movement in Scotland
98	Robert Lorimer: Design and Collaboration
102	Douglas Strachan
104	The Glasgow Style
108	Charles Rennie Mackintosh and the Oak Room
112	Scotland's Celtic Revival
116	The Orkney Chair

118	Shetland Knitting: From Local Tradition to High Fashion
120	The Borders Knitwear Industry
122	Speedo
124	Glass in the 20th Century: The Ysart Family, Innovation and Design
126	Donald Brothers
128	Edinburgh Weavers
132	Bernat Klein
134	Basil Spence
138	Gillespie, Kidd & Coia: Designing for a New Liturgy
142	Energy and Power in Scotland: The Last 250 Years
144	Design for Pantomime
146	John Byrne and Scottish Theatre in the 1970s
148	Design at the Citizens Theatre
150	Bill Gibb
152	James Stirling
154	Eduardo Paolozzi
158	Buffalo Style: Designing Identity
160	Comic Book Design
164	The Birth of the Videogames Industry in Dundee
166	A Tweed Suit
168	Reinventing Traditions: Textile Heritage and Design Innovation
170	Reconnecting Waterways: The Falkirk Wheel
172	Fashion Design in the 21st Century
176	Jewellery in Scotland
180	Craftsmanship, Character and Curiosity: Approaches to Contemporary Product Design
184	Designing for Performance Clothing
186	Healthcare by Design
188	Maggie's Cancer Caring Centres
190	Shaping Domestic Life
194	Designing for Renewable Energy Production in Scotland
198	Automated and Electric: The Future of Car Design
200	Videogames Now
205	CONTRIBUTORS
206	FURTHER READING
217	ACKNOWLEDGMENTS
219	PICTURE CREDITS
220	INDEX