

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

The Transformation of Edinburgh

Land, Property and Trust in the Nineteenth Century

This clear and lucid study explores the physical transformation of Edinburgh in the nineteenth century. It is based on a formidable amount of new archival research and is enriched with fascinating illustrative material. In a powerful analysis of how the law adapted to the new possibilities for profit created by urbanisation, Richard Rodger examines how the city of Edinburgh was transformed in the nineteenth century. A modern form of 'feudalism', he argues, was invented. It was the financial implications of this 'feuing' system, rather than an early form of town planning, that contributed much to the development of the Edinburgh New Town and, more significantly, to the character of urban development in nineteenth-century urban Scotland.

Richard Rodger shows how the Church of Scotland, famous schools and educational endowments, as well as private trusts and small investors, all contributed to and benefited from urban expansion. He also explains how interconnected rural and urban interests were with revenue from the countryside recycled through urban property incomes. These and other relationships associated with the building of the city are explored at various levels, including a study of the largest builder in Edinburgh, James Steel, in a rags to riches, bankruptcy to baronetcy story that unveils how the process of urban development actually took place.

Despite its genteel New Town and 'douce' suburbs Edinburgh, known locally as 'Auld Reekie' for its polluted atmosphere, experienced both environmental damage and congested living conditions. In the final section, Richard Rodger explores civic efforts to address these concerns. He also examines the achievements of a working men's co-operative to provide 'colonies' of houses in an innovative attempt to improve urban lifestyles. And, in an ethnological approach, the adornment and decoration of the tenement is examined in the context of ego, myth and national identity.

Historians – whether political, urban, economic, social or legal – will find challenging new insights here which have a resonance far beyond the confines of one city.

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

RICHARD RODGER is Professor of Urban History at the University of Leicester and Director of the Centre for Urban History. He teaches courses in economic and social history and is interested in the application of computing to historical analysis. He has written or edited ten books on the economic, social and business history of cities, including *Scottish Housing in the Twentieth Century* (1989), *European Urban History* (1993) and *Housing in Urban Britain 1780–1914* (1995). Since 1987 Richard Rodger has been Editor of *Urban History* (published by Cambridge University Press).

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the
Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

The Transformation of Edinburgh

*Land, Property and Trust in the
Nineteenth Century*

Richard Rodger

University of Leicester

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the
 Nineteenth Century - Richard Rodger
 Frontmatter/Prelims
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York NY 10011-4211, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Richard Rodger 2001

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2001
 First paperback edition 2004

Typeface Plantin 10/12 *System* QuarkXPress™ [SE]

A catalogue record for this book is available from the British Library

Library of Congress cataloguing in publication data

Rodger, Richard.

The transformation of Edinburgh: land, property and trust in
 the nineteenth century / Richard Rodger.

p. cm.

Includes bibliographical references and index.

ISBN 0 521 78024 1 hardback

1. Edinburgh (Scotland) – Social conditions. 2. Urbanization –
 Scotland – Edinburgh. 3. Housing – Scotland – Edinburgh –
 History – 19th century. 4. Edinburgh (Scotland) – History.

I. Title: The transformation of Edinburgh. II. Title.

HN398.E27 R63 2000

306'.09413'4-dc21 00-040347

ISBN 0 521 78024 1 hardback
 ISBN 0 521 60282 3 paperback

Contents

<i>List of figures</i>	<i>page</i> vii
<i>List of tables</i>	xii
<i>Acknowledgements</i>	xv
<i>List of abbreviations</i>	xix

Part 1 Urban frameworks

1 Introduction	3
2 Institutional power and landownership: the nineteenth-century inheritance	30
3 Victorian feudalism	69
4 Building capital: trusts, loans and the kirk	123
5 The building industry and instability	174

Part 2 Building enterprise and housing management

6 The search for stability	189
7 Industrial suburb: developing Dalry	211
8 The genesis of a property owning democracy?	239
9 Landlord and tenant	278
10 Postscript: 'firmiter et durable': the construction of legitimacy	344

Part 3 Complementary visions of society

11 Co-operation and mutuality: the 'Colonies' and the Edinburgh Co-operative Building Company	353
---	-----

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the
Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

vi	Contents	
12	Civic consciousness, social consciences and the built environment	415
13	Adornment, ego and myth: the decoration of the tenement	459
14	Conclusion: reinventing the city	487
	<i>Principal sources</i>	509
	<i>Index of Edinburgh street names and districts</i>	516
	<i>Index of individual building firms</i>	522
	<i>General index</i>	523

Figures

1.1	The expansion of Edinburgh 1140–1914	<i>page</i> 15
1.2a	The royal burgh of Edinburgh in the early eighteenth century	16
1.2b	The royal burgh of Edinburgh in the early eighteenth century: principal jurisdictions	17
1.3	Population growth: Edinburgh 1801–1911	24
1.4	Demographic trends: Edinburgh 1856–1911	24
1.5	Migration and natural increase: Edinburgh 1861–1911	25
2.1	Portrait of George Heriot (?1563–1624)	31
2.2	Portraits of James VI and I and Anne of Denmark	33
2.3	Loving cup; only remaining example of George Heriot's work	35
2.4	George Heriot's Hospital 1628	39
2.5	Heriot's Hospital lands <i>c.</i> 1708	44
2.6	Edinburgh from Heriot's northern lands <i>c.</i> 1708	45
2.7	Merchant Company Hospitals (a) Trades Maidens Hospital <i>c.</i> 1704; (b) James Gillespie's Hospital 1801	46
2.8	Merchant Company lands <i>c.</i> 1850	49
2.9	Merchant Company institutions 1697–1889	50
2.10	George Heriot's Hospital feu-duty income 1690–1760	56
2.11	Land feued by Heriot's Hospital to the city of Edinburgh 1766 to form part of the New Town	57
2.12	Property incomes from feu-duties: George Heriot's Trust and city of Edinburgh 1700–1914	59
2.13	Contested development: North Bridge from Register House <i>c.</i> 1890	64
3.1	A pyramid of Scottish property relationships and obligations	71
3.2	Sub-infeudation and land values	73
3.3	The affordability of housing in Scotland compared to England and Wales	75
3.4	Property development: Edinburgh 1760–1914	77
		vii

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

viii	List of figures	
3.5	The structure of landownership in Edinburgh 1817	78
3.6	Property development in Edinburgh 1770–1870: George Heriot’s feus granted (number per annum)	79
3.7	Protracted development: partially completed streets on Heriot’s property 1800–1830	80
3.8	Residential hierarchies: the feuing sequence in Heriot Row 1803–1819	81
3.9	Arrested development: Drumdryan and Orchardfield estates in the 1820s	83
3.10	Drumdryan estate of James Home Rigg	85
3.11	Orchardfield: George Grindlay’s Trust land	89
3.12	Property receipts: Orchardfield 1825–1842	90
3.13	‘Great Fire’ at the Tron Church 1824	93
3.14	Improvement Scheme 1824–1831	97
3.15	Merchiston Park and the development of George Watson’s feu, 1862	100
3.16	Southern suburbanisation: Grange 1825–1868	102
3.17	Property development: Edinburgh 1850–1915	107
3.18	Merchant Company institutions: income from property 1850–1910	109
3.19	George Watson’s Merchiston estate elevations 1897	110
3.20	Heriot Foundation Schools: pupils 1838–1885	112
3.21	Heriot Foundation Schools 1838–1885	115
4.1	Property relationships: a diagrammatic summary	125
4.2	Church of Scotland property income from urban feu-duties 1874–1914	134
4.3	Purchase price of heritable securities in Scotland 1870–1914	136
4.4	Scottish property investment and yields 1870–1914	137
4.5	Feu-duties in Edinburgh assigned to the Church of Scotland 1870–1914	139
4.6	Trinity area	154
4.7	Trinity Land Company: street development	159
4.8	Trinity Land Company: receipts and debts 1875–1901	161
4.9	Trinity Land Company: revenue and interest charges 1874–1901	162
5.1	Housebuilding and land development in Edinburgh 1855–1914	180
5.2	Building materials and housebuilding: Edinburgh 1896–1915	181
5.3	Residential and industrial building in Edinburgh 1880–1914	183

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

	List of figures	ix
5.4	Residential building in Edinburgh 1880–1914	183
5.5	Edinburgh building: the release of land for building purposes 1760–1914	184
6.1	Drumdryan feus 1824–1867	199
6.2	Brougham Place from the Meadows	204
7.1	Dalry land obtained by James Steel 1869–1878	217
7.2	Caledonian Place: typical of early James Steel building developments at Tollcross, Sciennes and Dalry 1866–1875	218
7.3	Part of the General Property Investment Company development, Watson Crescent, Dalry	225
7.4	a and b Pape's Cottages, Coltbridge, 1894	227
8.1	Debts outstanding: James Steel 1867–1914	243
8.2	Easter Murieston, Midlothian, bought by James Steel from Sir Alexander Learmonth MP in 1878	246
8.3	Eglington Crescent 1876–1877	248
8.4	a and b Buckingham Terrace and Belgrave Crescent 1860–1877	250
8.5	a and b West end development: James Steel's property and institutional landownership	253
8.6	Barrasford Quarries near Corbridge, Northumberland, leased by James Steel from the Duke of Northumberland	258
8.7	a and b James Steel's final building phase: Comely Bank and Learmonth	260
8.8	Building by numbers 1890–1900: the sequence of development in Comely Bank Road	263
8.9	Comely Bank Avenue (1893–1895) looking north to Fettes' College (1863)	264
8.10	Comely Bank Avenue: the spine of James Steel's final housing development	265
8.11	House ownership and housebuilding: Edinburgh 1868–1914	270
8.12	Tenement flats and social status: purchase prices in Comely Bank and Learmonth 1890–1914	274
9.1	James Steel's Edinburgh property development 1868–1914	282
9.2	Rental income: James Steel 1868–1914	284
9.3	Rents and housing vacancies, Edinburgh 1868–1914	292
9.4	Comely Bank and Learmonth streets before 1914	304
9.5	Average house rents, Edinburgh 1890–1914	305
9.6	Comely Bank Avenue 1893–1895	307
9.7	Plans and elevations, 13–23 Comely Bank Avenue	308
9.8	Plans and elevations, 17–19 Dean Park Street	312
9.9	Housing hierarchies: Comely Bank 1890–1914	317

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

x	List of figures	
9.10	Female household heads: Comely Bank Road, Edinburgh, 1890–1914	318
9.11	Tenements and trams: Comely Bank Road, Edinburgh	321
9.12	Privacy and exclusivity: South Learmonth Gardens	323
9.13	Privacy and exclusivity: plans and elevations for North Learmonth Gardens 1901	324
9.14	Rents, residential persistence and class: Edinburgh 1868–1914	329
9.15	Social class and residential stability: Edinburgh 1868–1914	330
9.16	Trends in rents: comparative rent levels in Edinburgh and Leith 1875–1914	331
9.17	Housing sub-markets: Edinburgh 1870–1914	332
9.18	Dispersion of rents: Edinburgh streets 1868–1914	334
10.1	Sir James Steel (1830–1904)	345
10.2	Boroughfield: Sir James Steel's home 1883–1904	347
11.1	The founders of the ECBC 1861	355
11.2	Subscribers' addresses: the clustered location of shareholders in the ECBC 1862	357
11.3	The Beehive, Dalry	359
11.4	Rosemount Buildings, Fountainbridge, 1860	360
11.5	Free Church of Scotland ministers Rev. Dr James Begg (1808–1883) and Rev. Dr Thomas Chalmers (1780–1847)	363
11.6	Tenement collapse 1861	365
11.7	a, b and c Early ECBC houses at Stockbridge, Edinburgh	369
11.8	Newspaper advert for ECBC houses in Leith 1867	373
11.9	Industrial estates in the nineteenth century: London Road Foundry, Abbeyhill, 1867	376
11.10	Industrial landscape: Dalry transformed in the 1860s	378
11.11	Aerial view of ECBC developments at Restalrig	382
11.12	ECBC plaques and public proclamations: North Merchiston Park plaque 1880	384
11.13	Design developments: ECBC housing, Barnton Terrace, 1877	386
11.14	ECBC housebuilding 1861–1914	387
11.15	ECBC housing and social aspirations: Balgreen/Glendevon	390
11.16	Housebuilding fluctuations 1862–1914: ECBC activity compared to all housing construction in Edinburgh	394
11.17	The suburbanisation of share ownership: ECBC shareholders' addresses 1862 and 1914	398
11.18	Unsold ECBC housing stock and the rise of ECBC landlordism 1862–1914	401
11.19	Owner occupiers in ECBC housing 1911	403

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

List of figures	xi
11.20 Wall plaques and building trades insignias: ECBC houses, Stockbridge	404
12.1 a and b Dilapidated housing: High School Wynd and the Cowgate in the 1860s	424
12.2 Edinburgh Improvement proposals 1866	434
12.3 a and b Plaques commemorating the Edinburgh Improvements 1867	435
12.4 Edinburgh Improvement Trust 1867–1889: expenditure on housing clearances	436
12.5 Edinburgh Improvement Trust 1867–1889: by clearance area	437
12.6 Desecration of the High Street <i>c.</i> 1908	439
12.7 Scots ‘baronial’ tenements and Edinburgh Improvements 1867: St Mary’s Street–Holyrood Road	440
12.8 Plaque commemorating William Chambers’ role in the Edinburgh Improvement Scheme 1867	442
12.9 Death in Edinburgh 1863–1883: sanitary districts	443
12.10 Improvements in death rates: Edinburgh sanitary districts 1863–1883	446
12.11 Water supply and death rates: Edinburgh wards 1874	447
12.12 a and b Well Court, Dean Village, 1883–1886	448
12.13 Council housing: Portsburgh Square 1901	451
13.1 Scottish nationalism in the built environment: thistles and tenements	463
13.2 Builders’ initials and dates on tenements	465
13.3 Date-stamped buildings: Edinburgh plaques 1860–1914	467
13.4 Commemorative plaques on tenements	468
13.5 Scott’s Monument 1840–1846	473
13.6 a and b Scots ‘baronial’ architecture	478
14.1 Signature in stone: a plaque typical of those on Edinburgh School Board buildings	490
14.2 a and b Industrial estates nineteenth-century style	494

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

Tables

1.1	Social segregation in Edinburgh 1831	<i>page</i> 19
1.2	Occupational structure of Edinburgh 1841–1911	22
1.3	Population of the city of Edinburgh 1801–1911	23
2.1	Land accessions by governors of George Heriot's Hospital 1626–1707	40
2.2	Prices of feus: New Town streets 1806	62
3.1	Principal builders in east Edinburgh 1885–1905	108
3.2	Landownership in Edinburgh 1872	117
3.3	Composition of larger Edinburgh landowners 1872	118
4.1	Churchgoing in Edinburgh 1835 and 1851	128
4.2	Church of Scotland Extensions financed from feu-duties 1875–1905	131
4.3	Church of Scotland property investments 1854–1914	132
4.4	The changing landscape of Church of Scotland property investments 1874–1913	133
4.5	Size distribution of Church of Scotland property investments to 1914	135
4.6	Sources of mortgage finance: James Steel's house sales 1869–1914	152
5.1	The building industry and the scale of production: Scottish burghs 1873–1914	176
5.2	The scale of business operations: Edinburgh housebuilders 1885–1894	177
5.3	Building indicators: feu-duties, property taxes and planned building correlation matrix 1856–1914	181
8.1	Bonds issued on borrowing by James Steel 1866–1910	241
8.2	Building sequence and occupancy: Dean Park Street	263
8.3	Sources of mortgage finance: Edinburgh 1868–1914	271
8.4	Principal building, co-operative and friendly societies: Comely Bank, Edinburgh, 1890–1910	271
8.5	The structure of mortgage finance: north Edinburgh 1890–1910	272

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

	List of tables	xiii
8.6	Class structure of home ownership: Edinburgh 1890–1914	276
9.1	The rental–house vacancy relationship	287
9.2	‘Hard to let’ property: Edinburgh 1868–1914	288
9.3	The duration of tenancies in Edinburgh 1868–1914	299
9.4	Female heads of household: Edinburgh 1868–1914	301
9.5	Vertical variations in rent: Comely Bank, Edinburgh, 1890–1914	306
9.6	Housing hierarchy: the Comely Bank estate, Edinburgh, 1890–1914	316
9.7	Occupational structure: Comely Bank and Learmonth, Edinburgh, 1890–1914	320
9.8	Gendered persistence in an elite suburb: Learmonth, Edinburgh, 1898–1914	326
9.9	Hard to let elite addresses: Edinburgh	326
9.10	A correlation matrix of housing influences	336
9.11	Housing indicators: typical rented housing, Edinburgh, 1868–1914	338
11.1	Model dwellings: Edinburgh 1850–1865	361
11.2	Houses built by the ECBC 1862–1872	380
11.3	ECBC contribution to housing in Edinburgh 1861–1911	391
11.4	Comparative mortality rates: ECBC housing, Edinburgh and Leith, 1878–1884	392
11.5	Share transfers: ECBC 1867–1869	395
11.6	Geographical distribution of ECBC shareholders 1914	396
11.7	Women as shareholders: the composition of ECBC shareholding 1914	399
11.8	Occupational composition of ECBC Colonies households: 1871–1891	406
11.9	Household structure: Edinburgh Colony housing 1871–1891	407
11.10	Birthplaces of Colonies’ residents: 1871 and 1891	410
13.1	Vertical distribution of heraldic plaques, Edinburgh, 1860–1914	462
13.2	Heraldic shields and decorative types: external detailing 1860–1914	464

Appendices

3.1	Composition of landownership in Scottish burghs 1872	120
3.2	Acreages and values of landowners in Scottish burghs 1872	121
3.3	Landownership in Edinburgh 1872	122

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the
Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

xiv	List of tables	
4.1	Church of Scotland income from property: revenue from heritable securities in various burghs 1874–1914	172
4.2	Edinburgh building associations 1869–1874	173
9.1	Landlordism in Edinburgh 1868–1914: principal properties rented by James Steel	342
9.2	Rent indices: Edinburgh and Leith 1871–1914	343

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

Acknowledgements

Subsidies underpin every book. In an age of audit and accountability, authors normally acknowledge first their research councils, colleges and universities, and even their colleagues. However, I wish first to acknowledge the priceless emotional support and practical help I have had from my wife and from my mother. For extended periods of research and writing they have provided a system of support which has released me from many daily concerns and allowed me to concentrate single-mindedly on this project. Their unselfish subsidies can never be acknowledged sufficiently.

Subsidies have been generously offered by a number of readers and I have benefited enormously on technical and interpretive matters from them. In the over-committed academic environment of the 1990s to read and discuss my work in draft has necessarily sidelined theirs and I appreciate their selflessness. Alan Mayne, Ken Reid, Dave McCrone, Bob Morris, Bill Luckin, Marjaana Niemi, Lucy Faire, Rose Pipes, Charlie Withers and Martin Daunton were particularly helpful, but there were many others, often in ways which I did not always appreciate at the time, whose suggestions subsequently proved helpful. This was especially the case at various meetings and seminars where I presented papers. Often, too, the technical advice and assistance I received on mapping matters from Donald Morse and Joan Fairgrieve in Edinburgh and on my various databases from Alex Moseley in Leicester made all the difference to the historical analysis. Toby Morris of Edinburgh University's computing service revived my laptop on occasions and gave real meaning to his call sign – 'sociable science'. Their efforts on my behalf went far beyond the call of their daily duties, and are deeply appreciated. From time to time, and on a casual basis, I have asked Sheila Hamilton and Amy Juhala to resolve particular research questions, necessarily involving them in hours of tedious work, and they like my daughter, Anna Rodger, put in more hours than modest research funds could cover. Long ago Jenny Newman preserved my sanity by undertaking an extended period working on property records in the Register of Sasines in Edinburgh, and this gave the project needed impetus.

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

xvi Acknowledgements

Subsidies from public officials far exceeded what might reasonably constitute their job descriptions. In Edinburgh archives and libraries the expert and helpful assistance I have received should never leave the public in doubt as to the quality of service in these areas. In the Edinburgh City Archives, Richard Hunter was invariably supportive, and Alison Scott and, before his emigration to Ayrshire, Kevin Wilbraham fetched and found more 'dirty books', papers and files than I wish ever to see again; more recently Pam McNicol and Stephanie Davidson were just as willing. At the National Archives of Scotland, Alan Borthwick kindly showed me manuscript listings of the Heriot Papers which long ago persuaded me that the project was worthwhile, if also beyond the labours of a single individual, and Hugh Hagan and Alison Lindsay fielded particular queries and suggested avenues for research enquiries with the customary deftness of the NAS archivists in West Register House. The staff at the Royal Commission of Ancient and Historical Monuments of Scotland were always helpful; Miles Glendinning probed gently on areas which helped me refine aspects of the research, and Ian Gow and Jane Adams helped in tracking down plans and elevations of the Heriot Trust. Entire benches have been given over to the maps which I have consulted in the Map Library of the National Library of Scotland. I learned to trust the staff absolutely, just stating what my particular research problem was in the knowledge that if there was a map which even vaguely approximated my needs, then it would be found and produced. My enthusiasm for their service probably generated more enquiries from members of the public and other researchers than they realised. Margaret Wilkes was invariably interested in my progress and Chris Fleet helpfully discussed the problems of digitising maps when I was at the planning stage of the Geographical Information Systems approach adopted for business data.

I consulted immense numbers of Merchant Company records. Though their fragmentation and inaccessibility remains a disgrace to the venerable institutions involved, I could not have completed crucial elements of the research without the willing co-operation of John Lunn, solicitor with Morton, Fraser and Milligan. Under the usual daily pressures of a law office, he located volumes of records in which I was interested, withdrew them from lead-lined vaults and permitted me to read them at my own pace. Key elements in the mosaic of property ownership in Edinburgh became evident as a result of this arrangement.

Finally, but most importantly, I should like to acknowledge the work and co-operation of the entire staff of the Edinburgh Room in the Central Public Library. There are many aspects of the municipal library system under pressure, even in crisis, in Britain. Yet the Edinburgh Room staff deal adroitly and patiently with the most diverse questions about the city,

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

Acknowledgements

xvii

past and present. The collection is a priceless yet under-appreciated resource, as are the efforts of the staff, and I benefited immensely from the endless supply of pamphlet literature on nineteenth-century Edinburgh which Andrew Bethune particularly, but the rest of the staff, too, helped me to locate.

Privately, often unconsciously, support has been forthcoming. Many friends have shown an awareness of the scale and complexity of my research, and of the loneliness of the long-distance researcher. David Stafford and Jeanne Canizzo have been particularly supportive, as have David Reeder, Barbara Morris, Peter Fearon and Ewan Colling; the doctoral students I continued to supervise while writing were particularly sensitive to my needs. Adrian Beck and Mark Maynard, my SMS business partners, shouldered additional burdens during my absence. My teammates understood that I was not always available and did not pressurise me to play, and so long as they are acknowledged here will welcome me back to the cricket nets at Grace Road, Leicester.

The Social Science Faculty Research Fund of the University of Leicester provided a small grant for a pilot project, the Nuffield Foundation made funds available for data entry and the Institute of Chartered Accountants of Scotland also funded some work on the Heriot Trust accounts which is incorporated here. Much of the research and writing latterly was undertaken while I was based as a Research Associate at the International Social Science Institute, University of Edinburgh, and their generous allowance of physical space provided the mental space essential to the project. Dilys Rennie's daily efforts to assist the smooth running of research projects there also added materially to the ISSI, and I should like to acknowledge this and the support of the University of Edinburgh.

Other acknowledgements are due to many individuals and organisations in Edinburgh for their permission to reproduce illustrations: Edinburgh City Archives (3.14, 3.19, 8.2, 8.6, 9.7, 9.8, 9.13); Edinburgh City Art Centre, People's Story Museum (11.6); Edinburgh City Libraries (1.2a, 2.13, 3.13, 11.9, 12.1 (Plate 25 by J. C. Balmain is reproduced by permission of Trevor Yerbury), 12.6, 14.2); George Heriot's Trust (2.1, 2.3, 2.4); National Archives of Scotland (11.1); National Library of Scotland (2.6, 3.15, 3.16, 11.10, 11.15); Rosemary J. Pipes (11.3, 11.13); the Reformation Society, Magdalen Chapel (11.5); Royal Commission on the Ancient and Historical Monuments of Scotland (2.11, 6.2, 8.5b, 9.11, 11.7c, 11.11, 11.20, 13.6a); Scottish National Portrait Gallery (2.2); University of Aberdeen, George Washington Wilson Collection (13.5). All other graphs, maps and illustrative material have been produced by myself.

Cambridge University Press

0521602823 - The Transformation of Edinburgh: Land, Property and Trust in the Nineteenth Century - Richard Rodger

Frontmatter/Prelims

[More information](#)

xviii Acknowledgements

Subsidies of a financial kind have been forthcoming principally from the Economic and Social Research Council and from the Leverhulme Trust, whose support I warmly acknowledge and without which the time to complete this project would not have been forthcoming. This financial support has enabled me to benefit from a period of extended research leave, and my intellectual batteries have been recharged. These research bodies enabled me to do this.

At Cambridge University Press, an international reputation for publishing urban history owes much to the vision of Richard Fisher. His support for my endeavours was invaluable. At key moments, Vicky Cuthill, Sophie Read and Elizabeth Howard also offered their advice and encouragement unstintingly. In the later stages of production it has been Linda Randall to whom I owe an even greater debt since, despite my years of experience as a journal editor, her acute reading of the typescript has resolved many inconsistencies in style and format.

Subsidies, then, from many directions and in a variety of forms have contributed to this book. To all, whether individuals or institutions, I am most appreciative of the support I have received.

The book is dedicated to Anna Rodger and Euan Rodger for whom Edinburgh also holds a fascination and whose affectionate encouragement has meant a great deal to me.

Abbreviations

ACC	accession number
BS	Building Society
DGC	Dean of Guild Court
ECA	Edinburgh City Archives
ECBC	Edinburgh Co-operative Building Company
ECL	Edinburgh Central Library, Edinburgh Room
GG	George Grindlay's Trust
GHH	George Heriot's Hospital
GPIC	General Property Investment Company
GWH	George Watson's Hospital
HL	House of Lords
JGH	James Gillespie's Hospital
MC	Merchant Company of Edinburgh
MMH	Merchant Maiden Hospital
MOH	Medical Officer of Health
NAS	National Archives of Scotland (formerly Scottish Record Office (SRO))
NLS	National Library of Scotland
<i>PP</i>	<i>Parliamentary Papers</i>
RCAHMS	Royal Commission on Ancient and Historical Monuments of Scotland
RHP	Register House Plans
RS	Register of Sasines
SL	Search List, Edinburgh City Archives
SLBS	Scottish Lands and Buildings Society
SLEC	Scottish Land Enquiry Committee
TCM	Town Council Minutes
TLC	Trinity Land Company
VR	Valuation Rolls