BRUNEL 200 PRESS RELEASE


 

 

Save Brunel’s Cigar!


For Immediate Release

 

The decision to remove the cigar from the classic photograph of Brunel on the front cover of a new children’s book was condemned today by Brunel 200, the body responsible for the national celebrations of the life and work of Isambard Kingdom Brunel in 2006 for the bicentenary of his birth.
 

The photograph has been changed, according to reports, because Brunel’s cigar is not iconic and its presence may stop school libraries buying the book. The publishers are quoted as saying that they feel that the image ‘could have offended some teachers who teach young kids’.
 

The image, taken by Robert Howlett, is one of the great photographs of all time. It shows Brunel standing in front of the launch chains of the ss Great Eastern. It is reproduced regularly in books and magazines and is on show in prestigious museums and institutions. It is the leading image in the 2006 Brunel celebrations.
 

Andrew Kelly, director of Brunel 200, said today:
 


This is a ridiculous decision. Whatever will they come up with next? Changing his trousers because they are dirty or polishing his boots until they shine? Brunel’s cigar is as much part of the man as his stovepipe hat.
 

This is not the first attempt to remove Brunel’s cigar. Previous attempts are noted in the Brunel Comic, a graphic biography of Brunel’s life and work, to be published in March 2006 with a print run of 100,000. Eugene Byrne, author of the comic said: 

 
Smoking was a key part of Brunel’s personality. Everyone who met him remarked on his habit of chain-smoking 20 or even 40 cigars a day. We decided early on that to censor out Brunel’s cigar would be a monstrous denial of history. It’s patronising and silly to imagine that children (or adults) are so gullible and stupid that they have to be “protected” from historical facts. If anything, the pictures will make them reject smoking when you point out he was 53 when he died. 
 

He added: 
 
Does anyone seriously believe that anyone of any age is going to be seduced into smoking by pictures of Brunel with a cigar? As we say in the comic, you might as well censor out his (equally trademark) headwear for fear that it might start a fashion among children for stovepipe hats.
 

The Brunel 200 comic will be published in March 2006 with a print run of 100,000. It will be distributed free of charge. 
 

ENDS
[image: image1] 

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

 

 

Attached is a low-resolution copy of the page from the Brunel Comic referring to previous infamous attempts to airbrush out the cigar. High-resolution images can be provided on request. 
 

The Brunel 200 comic is written by Eugene Byrne and illustrated by Simon Gurr. 
 

Brunel 200 is an initiative of Bristol Cultural Development Partnership: Arts Council England, Bristol City Council and Business West. Brunel 200 is funded by: Millennium Commission, Arts Council England and Heritage Lottery Fund.
 

NOTES TO EDITORS
[image: image2] 

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 Bristol Festival of Ideas, and the annual Great Reading Adventure, when everyone is encouraged to read the same book at the same time. Brunel 200 takes place in Bristol and the South West throughout the whole of 2006.
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 £980,000 from the Heritage Lottery Fund.
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 procession and street party 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 Bristol’s 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 through schools and libraries of 100,000 copies of a 96pp graphic biography of Brunel’s life and work for readers aged 11 and upwards. Other publications include Brunel: ‘in love with the impossible’ with 16 newly commissioned essays and 400 illustrations.
        Massive education programme ensuring that every school child in Bristol will have the opportunity to learn about Brunel, visit the exhibitions and Brunel attractions. Other educational projects include reopening the competition to design the Clifton Suspension Bridge; working to encourage more people – and especially women – to go into engineering; and the placing of artists, scientists and engineers in residence in schools.
        A re-creation of the Royal Dinner of 1843, which launched the ss Great Britain.
        Bristol’s annual Great Reading Adventure in which everyone will be encouraged to read Around the World in Eighty Days, chosen because of its theme of opening up the world through transport and technology as well as because Jules Verne, its author, travelled on Brunel’s ship, the ss Great Eastern. This will become a South West regional project for 2006 as part of the Brunel 200 celebrations. It is anticipated that 100,000 people at least will participate.
        Widespread promotion of engineering, architecture, design and the arts and, a Brunel Festival in Swindon and closing celebrations in Bristol. 
