Pelto 5

Matt Pelto
Dr. Martin
English 1302
2 April, 2013
Artistry and Craftsmanship
	You would think that someone who simply makes things would have a simple title; you would also be wrong. In the English language, there are three primary words or titles to describe a skilled laborer: Artist, Artisan, and Craftsperson. These terms are each loaded with large amounts of freight and none should be used lightly. Over time, the freight of each of these words has changed, leading to broad ranges of interpretations and uses for each. If you asked ten different people to explain the differences, you would probably get eleven different, yet valid answers. Seeing as how there are no clear, agreed upon distinctions between these three terms, all that can be done is to investigate the origins, modern uses and opinions, and generally accepted facts about these terms.
	This question has plagued me for some time because I have wondered what to call myself. As a hobby, I study and practice traditional, or pre-industrial, woodworking, which leads me to the question: “What am I?” Many other workmen have asked themselves the same questions and offer up their own interpretations. While there are some similarities between these professional opinions, most differ on several levels, from skill to purpose to status. We will begin by discussing these terms: “artist”, “artisan”, and ‘”craftsperson” in terms of their use as status symbols.
	One of the most common distinctions between an “artist” and a “craftsperson” is at the least a sense of status. In a personal interview, Roy Underhill, long time woodworker, teacher and television show host, feels that while “artist” relates to expression and “artisan” relates to utility, “craftsperson” is “a lame version of either of the above.” However, Underhill does not mean this to be a bad thing. He asserts that a craftsperson is just someone with lower standards, bringing to mind crafts fairs and hobbyists with less expression or technical input than the previous two terms. On the other hand, Peter Ross, the former master blacksmith at Colonial Williamsburg had this to say about status: ‘I think that too often, these terms are used to imply status, such as, “I’m not a mere craftsman, I’m an ARTIST”.’ Ross goes on to state that he has found that many self-proclaimed artists find the work of a craftsman to be just that, work without thought involved while many self-proclaimed craftspeople find the artist’s work to be a sham. Both of these workmen have very valid and well founded points. Underhill uses these words in a descriptive way; not as a means of supremacy or importance, just classification. This is not the sort of status that Ross is speaking about. Ross does see these words too often used for supremacy or importance. This is one reason why Ross later asserts that making these distinctions is not important: they are too open to more harmful interpretations. Clearly the terms are too vague right now; they need to be defined (as well as possible at least) and the best way to do that is study their origins as well as their modern meanings.
	Let us begin with “Artisan.” The Oxford English dictionary defines artisan as “A worker in a skilled trade, especially one that involves making things by hand” (“Artisan”). “Artisan” originated in fifteenth or sixteenth century Italy and France and it basically meant “One instructed in art.” However, that is still very vague. How is that different than an artist? What does it mean by art? The Oxford English Dictionary defines “artist” as either: “a person who practices or preforms any of the creative arts” or “a person who is skilled at a particular task or occupation” (“Artist”). “Artist” also originates from the same time place and word as “artisan.” So what is the difference? While “artist” and “artisan” originated from the same roots and still carry a similar meaning, it is widely accepted that the primary definition of artist is the first one: “A person who practices or performs any of the creative arts;” assuming creative art to mean “the expression or application of human creative skill and imagination” (“Art”). So if “artist” is accepted to mean someone who applies creative skill, by contrast, we can assume that artisan is a skilled person who creates without expression of creativity, and therefore works for utility. “Craftsman,” on the other hand, is based on the old English word “craft” which is defined by the Oxford English Dictionary as: “an activity involving skill in making things by hand” (“Craft”). According to former editor of “Popular Woodworking Magazine” and woodworking history buff Christopher Schwarz, “craftsman” dates all the way back to 1300’s England in the poem “The Vision of William Concerning Piers Plowman.” However, this leaves us with a problem. How are we to differentiate between an artisan and a craftsman? Schwarz suggests that we do not even try because they are “pure synonyms.” Some people, like Schwarz, embrace the similarity of the two words, but some feel the need to differentiate; for example, Roy Underhill mentioned in the last paragraph defines craftsperson as a “lame” artist or artisan. This is an understandable move to define a group that was previously in need of a name. The nonchalant, almost humble nature of the word “craftsperson” perfectly describes the humble nature of the work done by this group of hobbyists. Now that we have defined the terms, perhaps we can continue dissecting their meanings in a more precise way. The given definitions have also opened up new avenues for discussion such as the purpose of the work of these workmen; which is where we will resume the discussion.
	Now that we have defined the terms “artist,” “artisan,” and “craftsperson,” It should be easier to compare and differentiate the terms through several avenues. One of those avenues involves the purpose of creation. We discussed how in the modern times, we accept the term “artist” to mean someone who practices creative arts, or the expression of human creativity. Schwarz refers to artists as “people who make beautiful things that are not strictly utilitarian.” This definition includes everybody from painters, to drawers, to wood carvers. Anybody who uses their work as a form of expression, whether of beauty, emotion, or otherwise, can be considered an artist. With this in mind, when we look at the word “artisan” (or “craftsperson” depending on your personal interpretation), we feel the need to contrast it with the word “artist.” Therefore, it has been generally accepted that an artisan focuses on producing his or her work for utility’s sake. The utilitarian work of the artisan or craftsperson often causes them to get looked down upon as unrefined. This may be so in some cases; however, even utilitarian workmen can use sophisticated techniques and joinery that are very refined, just not as aesthetic. So if an artist produces beautiful things and artisans and craftspeople create useful things, it does beg a question: “who produces useful items that are also beautiful, such as inlayed furniture, engraved silverware, and adorned rugs?” Peter Ross has an answer to that question. Through his experience in art school and studying old world crafts, Ross feels that “anyone who includes even the smallest thought of doing work for more than mechanical reason is an artist.” He goes on to say that this thought could be as small as being proud of the work you are making and that by this notion; anybody who creates can be an artist, craftsman, or both.
	However, I have a problem with this statement. As a woodworker, I get uneasy around the word artist. Sure, if someone calls my work art or me an artist, I take it as a huge compliment, but I cannot help but grimace. I know they mean well, but there is something about the word art that is disconnected from the work I do. Yes, I am proud of my work and yes, I do want my work to be visually appealing, but I feel that artist is too heavy of a word to describe me. Perhaps I am just overly critical of my own work, but I can see every place that the piece deviated from the original design. Places where I struggled to cover up a split, a gap, or a blowout. These places are not beautiful. I encounter the same problem with the word “artisan.” To me, an artisan is someone who can make work that consistently has perfect fitting joints; mine are far from perfect. Calling myself an artisan, I feel, would be speaking too highly of myself. This is why I am content with being called “craftsman” or even just “woodworker.” I am not the only one who feels this way. When asked what he would call himself, Christopher Schwarz said,
[bookmark: _GoBack]‘I would never call myself an artist. The word “artisan” has snooty written all over it. “Craftsman” is loaded with sexism. So I go with “woodworker.”’
Schwarz holds some insightful and valid points about these terms; however, his analysis applies to addressing one’s self as either three of the terms. But how should we judge others? Ross brings up and excellent point when he speaks about the assessment of these labels:
‘”Craftsman” or “Artisan” suggest fine workmanship developed over centuries and learned through painstaking training under a strict master. “Art” suggests work that makes inspirational discoveries or comments about the way we perceive life and the world around us. Unfortunately, these same people only seem to apply good quality. What about the artist that fails miserably? … What about the old world craftsman who makes shoddy stuff that is an embarrassment to all who see it? Isn’t there craftsmanship still involved, just a poorer quality?’
Ross later relates this to music, a topic I imagine we are all somewhat familiar with. He asks if a musician is a musician even if you do not like the “music;” and if it is still, in fact, music. Clearly the quality of work has a large impact on how society views the workman, so the next logical step is to study if and how quality affects the label of the workman.
	Quality of work can shape many aspects of the workman, from what jobs he or she gets to how much he or she gets paid; but can it define his or her label? We have already heard how Peter Ross understands the views of a majority of people. This majority only applies labels to those workmen whose quality has expressed a skill level that only comes from years of experience. But can we neglect the poorer workmen? Both Roy Underhill and I say no. Underhill feels that “craftsperson” should be a term reserved for the hobbyists and laity of the craft. However, this still neglects the section of professional workmen that are not so good. So, unless yet another term is thrown into the mix, quality of work is not a suitable basis for the judgment of a workman.
	We have defined the terms, uncovered their origins, understood their uses, and analyzed modern opinions of them. And yet, we have gotten no closer to finding the true differentiation of these terms. But, I hope that you have been inspired to ponder the terms yourself and find your own interpretations and reasoning for these labels. Through all the logical progressions and processes, I have made one fatal logical error. In trying to define and examine these terms, I have been working under the false assumption that these terms are important; when in reality the quest to define these terms is superficial to the craft and the art. The best thing to do is not to worry about what your work is called, and just get to work, making whatever you want to make.

Works Cited
“Art.” Oxford Dictionaries. Oxford University Press, n.d. Web. 2 April, 2013.
“Artisan.” Oxford Dictionaries. Oxford University Press, n.d. Web. 2 April, 2013.
“Artist.” Oxford Dictionaries. Oxford University Press, n.d. Web. 2 April, 2013.
“Craft.” Oxford Dictionaries. Oxford University Press, n.d. Web. 2 April, 2013.
Ross, Peter. Personal Interview. 18 March, 2013.
Schwarz, Christopher. Personal Interview. 11 March, 2013.
Underhill, Roy. Personal Interview. 20 March, 2013

