JOHN TYLER’S STORY
John Tyler interview by Ariane and Claire Sexton on 19th October, 2012.

Summary: In this interview, John speaks of working at Hays Wharf as an apprentice engineer, the smells, activities and goings on of dock life. John tells stories of the girls working in the bond where whiskey, port and gin were kept and the ladies filled babies’ water bottles with spirits and hid them down their girdles. John also tells of working for the post office in the Borough as a charge hand.

My name is Ariane Mak, it's October 19 2012, and we're at John's home. So I am with John and, can I ask you to spell maybe your surname?
John Sorry what did she say?

Claire Sexton: Surname.
Your surname -

John: - surname! T – Y – L – E – R

Perfect – and can I ask you also, where and when you were born?

John: I was born on the 5th of December, 1930 in Guys Hospital.

Thank you very much – perfect. Okay, so can I first ask you, John, maybe if you had a trade or profession?

John: Yeah - I started work in 1944 and I drove a lift for a few months – you know, stood and drove a lift up and down in a building -

Where was it?

John: Hay's Wharf -

- Ok -

John: - and the building is still there, it's a white building -

- Maybe, give the address -

John: - it's in Tooley Street- its right bang opposite London Bridge station -
- Ok -

John: - coming out of London Bridge station you'd probably see it, it's a white building – not very big – but I drove the lift in there for six months but the Works Department had their place on the top floor - so after a few months I was a good boy so the governor says – governor's on one side, governor's on the other – one was on the building side, one was on the electrical and they were both saying “ we could make you an apprentice” -

- Ok -

John: - so I said, “yeah, oh yeah, alright yeah” - I didn't really want to be a lift driver all me life and ah, the building side offered me to be a carpenter – I really wanted to be a carpenter, and they said “well we can't do that just yet 'cos we haven't got anybody we can apprentice you to” Said “alright”. Then the little engineer, the little general engineer for the whole of the wharves he happened to come into the lifts one day and he said “I hear you want to be an apprentice “and I said, “Well, ah -” so I said, he said “Would you like to be an apprentice electrician?” And I said, “Well, I don't know”. He said, “Well go down the basement and see old George, in the basement, and go and talk to him.” And I talked to him for a few weeks and he was a nice old lad, and he told me about - and I thought – oh yeah, this is good 'innit, you know. I mean electrics in those days was just a couple of bits of wire and a lamp but yeah, I took that on and I became an apprentice, six months later I came out, went on the docks – so I was working up and down the docks on the south side from London Bridge to Tower Bridge -

Ok -

John: - most of the time, some of the time I worked the other side of Tower, ah London Bridge which took me down to all the Wharves on the front, from Cannon Street station-

Ok -

John: Yeah - up to – so there was Cannon Street, there was the bridge for Cannon Street there was the bridge for London Bridge and down here – the one for Tower Bridge, so I done all the work between there.

And can you tell me a bit more about like, what your work entailed exactly?

John: Yeah – well first I started off -we were doing lighting in the warehouses – you know, running tubes and putting lights and that up and from there we progressed – cos I had to move from one electrician to another, every year I was being moved along -
As part of your training, or -

John: Yes – yeah, yeah – so the second year I went – I worked with a guy who was doing the contracting that was putting up you know all this sort of - just easy stuff. Ah, then I went to work with this fella and he was the guy who used to look after the cranes -

Ok – yes -

John: So we used to have to guy up and be out on the wharf at 8 o'clock in the morning and we used to have to move the cranes - you had a great big plug and you had to go and plug it in and then you – there was machines that would drive it along and it run on rails, so you had about three, four, five, six -yeah – and you used to move 'em into the place they wanted them in relation to where the boat was.

I see – so how many of you were doing this work? Is it like, teamwork or -

John: Yeah no two -

Always two, always a pair -

John: Two pair -

Ok -

John: And I was working like a man like you know 'cos – climb up there do that, do that – and then midday, when it was midday for the Dockers who used to go to dinner between twelve and one, it meant that we used to have to go out and go up and repair or look after the main machinery for the actual crane itself -ah, and one other thing is that – and it never bothered me - you know how they've got a crane and it's got – yeah – got a tube – well one or two of them had just one little, one little cable which was just the ordinary standard and it had a decent sized ball on it and a hook and that was on the end. And on one or two of them they had what was called a heavy lift -

Ok-

John: - and that was halfway up and it used to be, it used to go down, it used to be a big thick cable that went down, went round, round a block, came back and was tethered there, you see, so this one would keep on pulling and it – so – but it was for heavy weights, real heavy weights -well, you couldn't have the two of them working together so I had the job of climbing up that jib – if you've ever seen them they go out quite a lot – and he lowered it – the man who lowers it you know what I mean – the man I was working with would lower the jib so it'd be, so we'd being going down and the ball would go out and then he'd bring it back up and the ball would come up and when it came I gotta grab it laugh-

This sounds very dangerous – were you attached in any way?

John: No, no -

You were just like this – trying to grab it -

John: Yeah!

Ok-

John: Yeah – grab it between - through the crane and I often wondered, you know, if you put your hand in the wrong place you'd have gone clap you'd have smashed it – but, I never did – got it, used to pull it back and used to just have to hold it and then I'd go “OK” and he'd take it up and it'd clip into a hook so that- and then when the Dockers came back they could work on the middle one just lifting.

I see – so this was almost every day -

John: Every day -

But then you still had a lunch break – right? After this – 'cos the Dockers -

John: From one to two -

Ok – then in the afternoon you were working on these other -

John: On anything else that came up – I mean, the cranes – they'd – things that used to- the sort of thing you'd see on trams years ago – a box standing up with a handle on the top that went -

Yes – I see -

John: Well they had those in the crane box and you had one for going up and down, one for going round and round and the other one for bringing the cable up and down -

Ok, I see -

John: But every now and again somebody would do something – whether the Dockers used to think “oh I've had enough of this for one day” and give it a good kick or something – we'd have to go up, go out and do it and get it -

What was your relationship with the Dockers that you were working all day with -?

John: We were alright -

So you were really like another team?

John: Yeah, yeah – separate teams and you could tell whether or not they wanted to go home early because they'd say “don't worry you know – take your time son” -

Don't repair it?
John: “When you can do it” – but then if they were on piece work and they were getting real weighty stuff out of the barges or out of the ship they'd say “come on hurry up, hurry up, get it done” – and we did – we never messed them about, they never messed us about – ah and then I finished my time – because we used to take the dynamos and the motors, the electric motors, used to have to take them out, sometimes that was a Saturday morning job when there wasn't so much going on and we'd take 'em out, lift 'em out, take 'em down, take 'em back to the workshop and we'd undo 'em and this guy taught me all about how you made these right.

Could you tell me a little bit for example what was the atmosphere around the docks – were there – if you try to remember any noises, specific smells, any things like this?

John: Right. There was a lot of loud noise from men who would talk to each other 50 yards away -they were always talking, they just could not stop talking and they were always joking, they was always pulling jokes on somebody – they worked, they did like to joke and they did like to work and they used to get a lot more money than we did, which is surprising but they did. We got a flat rate – a flat week's wages. Smells? Well, there was all sorts. The tea warehouse – don't need no telling about tea – and the warehouse used to be full 'cos they always used to have tea coming in, even during the war, and it used to come in big boxes – ah, but you could always smell tea. Um...oil, from the ships and ah, sometimes from the river was a sort of a damp, not a nice, not a very nice smell, because all though the river went up and down, the water run down and come up on the side where you were it never used to shift all that much so it got a bit stagnant and it used to be a bit green a bit mossy. But I never ever fell in the water, nope, never ever fell in the water and as I say I never – I did have one accident -

What happened?
John: Right – we were working on making a new, a new switch-room and by this time I'd changed, I was working with another guy who was doing heavy shifts, heavy switches and that, and he got the ladder, steps, up against the wall and I'd just pulled it away and he went “look out!” and I looked out, stepped back and a file – you know, a file? - It came straight down past me and it missed me till it got to the floor then it went through me boot, through my toe and into the floor.
You were actually really lucky -

John: I was yeah – yeah, so I get down and pull it out like you would an arrow.
John’s Wife: You had wines didn't ya, wine down there -

John: Oh yeah – had wine -

John’s Wife: Spirits -

John: Wines and spirits yeah – wines and spirits were in the bond, what they call the bond which was run by the customs – you couldn't get in and you couldn't out without being checked – so you couldn't take stuff out, but while you were in there you could have what you could – if they had a barrel open they would give you drop -

I see – so there was not a lot of supervision there, inside -

John: But because inside the bond the whiskey, the gin, the port whatever – it was only maybe tuppence a bottle – once it came out and it got the duty on it- it was 10,15 shillings a bottle so – “well, it's only tuppence son have a drop of that”. So you used to get – what did they used to call it, I can't remember what they used to call it they used to call it – it was something you could, it was recognised that you could take – no you couldn't take it, somebody gave it to you.

It was a custom, was it not?

John: But you couldn't take it out, couldn't take it out -

Ok – because you were also checked, no, to go out of the bond, so -

John: You couldn't take it out, no, no way but you could have some while you were in there but you couldn't take it out – yep – so that goes – and they had a dock which had big doors that shut and when the tide was coming in these doors would open a bit and the water would run in and the water would be the same level as the river, and then when it changed they used to always would shut and hold it tight so that they could bring um, barges through when the tide was up, bring barges through, put them all the way round this dock and then they shut up, then the guys could work on it without it going up and down and moving around. That dock is still – the dock isn't there – have you been down Tooley Street?

Yes, yes, yes, yes - I know.
John: Yeah – you know when you go through and they say this is – I forget what dock it was called but it's a nice big place now, yeah? Got all shops in -

Hays Galleria -

John: I don't even know – I worked there- that used to be where the dock was – so you can tell how big it was – as I say, they just had these - yeah so if anyone ever comes up out of it – when you're a ghost –
Can I ask you what did? - To you, your job, what did you need to be good at? According to you what were the things you had to -

John: For me, I liked it because um, at the end of it you switched something on and it worked and if you were unlucky, like in later life, when I was an electrician and I had mates, and I had mates who were as old as me laugh and they'd say “oh I'll connect that up for you John” “oh alright yeah” and if I didn't check it you'd put the switch on and bang laughter

Did it ever happen?

John: Yeah – not, not me – because the guy didn't know what he was doing but – no, I liked it because you could do that – it was a change, it was something different every day – I dunno I really did like doing it – always wanted to be a carpenter because I, you know, wood was lovely but I got into that and yeah – wires, pulling wires – you've got to know what -

John Wife: Did leather goods go through the – leather, leather did- didn't they so I mean that got a distinct smell hasn't it.
John: Leather yeah – because it had – can't remember the name of the stuff they used to use on it – but you used to have be careful with leather because um, you could get anthrax -

Oh, yes, I see, yes.
John: Yeah – you could get anthrax -

Did you get any protection or anything?

John: No - only later in life – later - in the time I worked there – I worked, as I say from the time I was 14 – from the time I was 15 till the time I was 25 I worked in Hays Wharf, so I was there ten years – take out the two years I went and done National Service – yeah, I picked a wrong one there – I'll tell you about that later on -

Okay – can I ask you more about this other person you were working with – for example, how he would train you, show you -

John: Show you -

Show you the work -

John: You needed two guys anyway – where-ever you was doing something you always needed another fella with ya, in electrical work – you can't, although lots of people do it now – you can't get from here to there without somebody being over there when you push comes – cos it was bigger there, you know, big long warehouses as long as this road so there was, you know, plenty of room – but you did need two guys and after – the first year I worked all I done was cut and screw the tube, put the dies on and turn it and put a thread on it and I got good at it because, I dunno, I was just – it just was me – aaah – measurements, I could do – I understood measurements and you really do need to know your business when you're doing measurements and ah, so I got on quite well with the first guy I worked with because he just said to me “ oh yeah, you do that” and then – but once we, while I was with him, once we'd pulled all the cables in and got 'em all there I used to stand and watch him while he connected 'em – he would never let me do the connecting -

Never because, okay –

John: Never – but when I went to the next lot of lads – 'cos that was only '44, so 1945 the men started coming out of the services so they were coming back, coming back to, to work, so I worked with a various amount of different guys then because – ah plenty of apprentices, there must have been about ten of us at one stage -

That young?

John: Yeah -

Ten, ten apprentices?

John: We left school at 14 –left school and as I say all the lads I – all the apprentices I worked with all had a bit of something they had something – I dunno whether it was because the teachers used to rap your knuckles if you didn't get the sums right.
Okay so yes you had to -

John: So you really had to know something – you really had to calculate, as I say at 14 yeah I did know than but seemingly now it doesn't seem to happen – anyway.
How was the relationship for example with the second person with you, with the apprentices – did you used to for example did you call each other, did you have nicknames?

John: Oh yeah everybody had nicknames -

Do you remember some?

John: Yeah, my name was Jack. When I used to go out with her and I'd been walking along the street and somebody would say “hello Jack” - “your name's not Jack”.
So why did they used to call you like this?

John: Probably because there was lots of Johns – errrr, there was people who used to walk with a limp, you know like so, like that – sort of one step – and er, one or two of 'em were called Small Tea, Egg and A Slice – right, if you look (physically acting something out?)Small Tea, Egg and A Slice – so yeah there was plenty, and they had all sorts of names -some you wouldn't want to take down. To work with the guys, yeah we were on John and Jack sort of – I mean, apart from the governor, the top man, I mean, he had probably 20 guys working under him -and one of the best, well – two, I worked with three governors while I was there – one was a guy called Pudner – there's a funny name, I don't know where he – anyway, yeah – the next guy I worked with was a Mr Darcy – French?

Maybe – maybe -

John: Well I don't think he was French but he was a really lovely – he was gentleman – so was old Harry Pudner – Harry you could call Harry; Mr Darcy you used to call Mr Darcy.
But how did it work because there was gang-men but then you were always in pairs.
John: We was always in pairs, yes and then above us was a charge-hand who was the second man down from the governor of the area – so we had Mr Darcy and underneath him was a bloke called Jack – everybody called him Jack and he was an air-gunner during the war but as I say the crew got bigger -

Just after the war?-

John: All the guys came back, and there was still plenty of work, still plenty of work -

And did they tell you for example about the war and were they – before in the industry and coming back at their job?

John: Yeah – their job was – 'spose it was, well same as when I went in and ah, when I came back and there was a job for me but because I went in when I was 18 when I came back I had to do extra years before I could be, before they would say yes you're now an electrician.

I see, I understand.

John: But what I should have done is I should have stayed, I should have waited until I was 20 and then gone, gone in the services but I thought I can't put myself – if I put myself - I'll be 20 before I go in, I'll be 22 before I come out and you know.

So you volunteered, or were you conscripted at 20 -

John: – so I went early.

And where were you sent?

John: Well, the King sent me a letter said, like you know, I want you to come and join me. So I went for a medical and they said yes you're alright – and so when you come out when your medical's done you come out and they used to go over and see a fella and he used to say “right, what would you like to be” - “I dunno” - “well would you like being in the Navy” – “yeah maybe” – “how 'bout the airforce? How 'bout the marines?” “Oooh – oh yeah I'll be a marine” says me, 'cos I'd seen outside there was posters outside with a guy in a lovely blue suit and he's leaning down over a boat and he's handing a nice little parcel and there's a bloke in the boat and he's driving - I thought yeah, that's it that's it -

So how long were you in the marines?

John: Two years -

And then you got your job back -

John: Yeah – yeah – I came back -

And can I ask you more because you told me earlier about for example about the hours you worked – you told me you were starting around 8 -

John: Eight till five –
Eight till five -

John: - one hour for dinner -

Okay -

John: - and eight till twelve on a Saturday - half a day on Saturday.

And can I ask if you had many holidays -

John: Ah – a week and then it went up to ten days I think but it was always a fight to get holidays or pay – you know, there was always a fight on, you was always going to go out on strike.
So were there? – Because the Dockers are known for striking a lot, how was it? -

John: Well that didn't affect us - I mean, but it would have affected them if we'd have come out on strike, but we didn't, fortunately our problems with them used to be always resolved or they weren't resolved and somebody said you ain't gonna get it and that's it -

And was there a union?

John: Yes the Electrical Trades Union which was absolutely communist -

Ok -

John: But not in a way of not radical, there was no fighting or anything – they just wanted, the communists at the time wanted fair shares for everybody – which, you know sounded alright to me.

 Can I ask were you part of the union?

John: Yeah, oh yeah I was

And were there a lot of meetings, union meetings -

John: Used to be about once a month and they used to be held over a pub -

Oh where – can I ask -

John: Yeah, down in Bermondsey – ah, it was down in Blue Anchor – you must know that

Claire Sexton: Southwark Park Road -

John: Yeah Southwark Park Road, Blue Anchor – and we used to get – I can't remember the name of the pub – the Lilliput or, can't remember -

John’s Wife: Lilliput was in Jamaica Road, wasn't it?

John: Yeah that's right it was in Jamaica – no we didn't go there – but we always used to have a pub – so you used to go – you used to have a drink downstairs, go up in the room and then ah, then we'd have voting and all that and then come down, have a drink then go home -

So what did you think of the union?

John: I thought they were good – the one thing I did know, and as I say everybody used to talk about oooh the communist union, you know – and yet every time we got a rise – a raise in pay, we had shop stewards you know the guy in the local ETU rep and he would come around and he would say you've got tuppence an hour rise – two pennies an hour rise – we used to do 44 hours a week, so that gave us 88 pence a week and I don't think it did ever come to that because I think we was always trying to get 10 shillings a week and they used to give you nine shillings and six pence – they would never give you that last bit -

And was there – how was the wage structured exactly, did you have minimum wage then were you paid like -

John: No there was – for the Dockers they used to have business what they called bomping on – they used to have to come at half past seven and line up at the local union office in Tooley Street and a guy would come out with a clipboard and he'd go you, you, you, Butlers Wharf – you, you, you -

 And would you see this because you were there at that time -

John: Oh yeah – yeah – so they were picked. If they got the job they went, they went off, started them with some – they'd get there they could walk they'd get there start the job at 8 o'clock and they would get the pay for that particular job -

 I understand -

John: Right - boxes of tea used to have to be put on a pallet, flat board with chains and they used to have get so many, I think about 20 and they would bring em out of the ship, bring em through, bring them through on a trolley take 'em off put 'em on the board and there was somebody there tickin' em off – checker, he just checked them off and they would be paid, I think it was um, something like about a farthing - I don't know if you know what a farthing was -

Yes -

John: Four of them for a penny – they would get paid a farthing for each one of those boxes they put on, shared between all the lads in that gang -

Ok, I see -

John: - then you had pork that used to come into the country and it was two pigs cut in half all the insides taken out, cut in half and all the guts taken out and they had one pig strapped together and another pig strapped together so they had two pigs in a big sack 'bout this tall cos you know how big pigs are and they used to get two shillings and six pence for each time they brought one through -

Yes because I heard, a Docker told me, that one of the worst tasks to try to carry like half a pig like this -

John: Yeah and as I say – they used to, but sugar used to be the worst -

Sugar – yes -

John: Sugar used to come in big bags and it had to be handled – it was supposed to be handled by picking it up you know what I mean – but they used to have a claw – and they used to stick it in and pull it and it was alright as long as it didn't tear it open – but ah, yeah

But you were not paid the same, right there was a regular -

John: No – we just got a regular wage -

Was it a decent wage, do you think?

John: I got, I used to get 25 shillings a week -

Ok -

John: One pound and five shillings -

And when was this?

John: 1944 – 45 – I used to give my mum a pound and used to give me five shillings
So how long did you stay in this electrical trade?

John: All me life.
Ok, ok. And did you see a lot of – you must have seen a lot of technical changes – a lot of -

John: Oh yeah - things are just – I mean on the docks, going back to them they got, the Dockers then got little trucks that they were – a little truck about as long as this and about so wide -

To go to the warehouses?

John: Yeah and they had a little one- wheel-
Oh I see -

John: - one-wheel motor on the front – they used to load it up and then you used to drive it and they still used to get the same money that they used to get when they was pushing it through on a trolley so that was alright but -

But what about for your job in particular -

John: Our job um, they went over from cable that was covered with um, first of all you had copper wire then round that was rubber and around that was a sheet of some cloth or other and then there was a braid over that and the braid was coloured red, black – that's all we had, red, black but then they come into this plastic stuff, 'into they, so all it is now is a bit of wire, plastic -

And what did it change for your work precisely – were the movements the same, did you have to take care of the same things -

John: Yep -still the same things can't get away from it – yeah, still the same – as I say, the jobs got easier -

Was it exactly at the same place, because it seems to me like in 1945 you were moving in and out working in warehouses near the docks in the bond but what about later maybe in the 1960s, 70s with the containers?

John: I'd moved – I moved in 1955, I moved from there I had an argument with one of the governors and I grabbed him by the chest and threw him up against the wall and then I went and got another job -

Can I ask – what had he done -

John: Well, you used to have to clock on – you used to have to go in, put your – take your ticket out put it in, bang it, take it out, put it in -

And can I ask where was this?

John: At the bottom of the steps of the workshops -

Ok

John: We had a workshop, we had a staircase, at the bottom it was this clock-house and if you clocked on at 8:01 you would get told off – if you went over 8:01 and you went to 8:03, 8:04, 8:05 you got stopped quarter of an hour. Well I was late one morning and ah – my dear wife over there was having my eldest daughter, well you was carrying her weren't ya and I got to work and I was late and Jack was standing at the top of this staircase which wasn’t a staircase it was a you know, like you was on a ship – and he was standing at the top and he just looked at me and I got to the top and he said you're late and I said yeah I know I'm sorry – so we was standing and he said “Yer missus sleeping on your shirt-tail or sumink?” - got him!

Nice reaction -

John: 'Cos I'd come out of the marines by then.
Yes -

John: So he said “well you'll be stopped” – I said “yeah okay I’ll be stopped” – well he wasn't, he was our, he was the charge hand who was the second one down from Mr Darcy – Mr Darcy – Mr Darcy had gone up and was now one of the engineers up in Hays Wharf white house – so I went up and saw him and I said – I – cos the docks were separated, there was Wharf which was right up against Southwark – ah – Cannon Street bridge then you come down and you had Hays Wharf, Cottons Wharf – but there was different wharfs all the way down and the last one was right on the end up right up against Tower Bridge so as you progressed I started in the one - next to the , on the right hand side right up against the – then the next year I went to the middle bit which was Cottons Wharf which I stayed there for quite some time then I went on, on down to the one at the end but in every case you got a different governor -

I understand, ok -

John: So now, Harold, Harold Darcy, he became the top man over all these guys you know so, by the time I came back out of the services. So I went up and saw him - I said to him “can't you move me somewhere else” – and he said “I'll see”, he said “you're wrong” – I said yeah “I know I'm wrong, alright”. So the next day was a Monday – wasn't the next day, but the next working day was a Monday and my mother in law come and woke me up and said – “you'll be late”, I said “no it's alright, it's alright” – “yeah but you'll be late, you'll be late” – I said, “I'm going to find another job”. Someone had already told me that post office wanted electricians so that morning I went over and I went across to the other side of London Bridge, went and saw another real gentleman, got the job and he said – “when can you start”? And I said, “well I have to give a week's notice”, he said “well go back and give your week's notice”, he said, “and come and start for us next Monday” -

Okay – and so this was in '55 -

John: Yes, yup -

And so you started to work there -

John: The post office. When I came back I walked upstairs again and Jack - so he said so “what's the excuse now”– “I said no excuse”, is Harold up in the office – “you can't go and see Mr Darcy” – “yes I can” – he said, “you can't” – I said “well I'm going”, so I walked off, went up, get up there and the you got to sort of – Mr Darcy? “Oh he's very busy” – “well he'll see me” – 'cos you were a worker and they were the governors. Anyway I got me way and I got in – so he said “hello John, what's wrong now” – I said, “Nothing wrong governor” I said, “make my cards out for the end of the week will you”? - What? - I said “no, I've got another job”. So he says, “well I tell you what I'll raise your money thruppence an hour more” – I said, “no, sixpence an hour more” -he said “no”, -

Trying to get you to stay -

John: Trying to get me to stay - I wouldn't have it – I just would not have it -

I understand -

John: So I went to the post office and it was probably the best job I went into 'cos -

And which one was it? Where were you based?

John: From there? Ah, at ah, down the Borough – there was a big post office in the borough – opposite Borough tube station - yeah I was base there, but then I did work – I did move around, we still did move around, it was always a case of moving around and going somewhere else – always working somewhere -

So coming back maybe to your working the docks for the moment – so you told me about this pub where the union would meet right – would you also go to this pub for example with persons you are working with? -

John: No – never ever went to it – it was down, as I say, it wasn't out of my reach but you just used the pub in your area -

I see – but you, so did you still used to like, go to the pub with the persons you were working with -

John: No -

So you didn't see them outside of work -
John: No – it's surprising – I think there's an old adage somewhere that says 'you make friends but at work you make workmates – you know they were all friends of mine, they were all great -and when I left the post office, when I left Hays Wharf and I told the lads when I bashed into one or two of 'em and I told 'em what it was like I said – you get overalls, you get tools – tools were supplied, I mean when you're working on your own you had to provide your own tools -

You had to buy your own tools?

John: Yes -

That's surprising, okay I didn't know this – so what did you have to buy for example and how expensive would it have been?

John: Well you had to buy pliers, screws, screwdrivers, hammers, -

John’s Wife: You made £5 in the post office and you went and drew it out and that
John: So I had the barest amount of tools and every now and again if you wanted a drill or something I always used to have to go and see they guy who was our union rep, shop steward, and you used to go, “Jack can I borrow a quarter inch drill”, and he'd say “I want it back tonight” – “yeah, yeah, yeah” – “if you break it, I want a new one” – so – but tools – you could buy a massive amount of tools for a few bob now, but they were dear.

And can I ask, coming back to the question of – because you told me that you were lucky enough to not have any big accidents, but did you see any way your work affected your health?

John: No – I was very lucky – I didn't have anything but it was a dangerous place. One really nasty accident I remember – umm, it was two actually – but the one – the wharves used to, the buildings, then you had the wharf, then you had the cranes then the boats and that was your walkway and late one afternoon there was a guy walking along down and the engineers the big metal working engineers they were cutting down -they used to have a box on the side of the wall where the crane driver used to have – a crane used to be on the side of the wall and they’d done away with them they said no we won't do them no more we'll just have bigger cranes and ah, the engineer – one of our crew, you know – one of the engineers, and he was cutting the bit of metal, the h-iron that came out from the wall that the box rested on, they'd taken the box away so he was cutting this down with a cutter a flame cutter and he got down and he got down and went “below” and it went down and it hit something on the floor, I don't know what it was, but it hit something and it, as it hit, it went like that -

Did it hit someone? -

John: - and it hit this guy in the back of the head – just like that, just like an arrow – you were saying about brains – yeah so it was dangerous. And the other thing, we were chatting to one of our old engineers – I suppose he must have been nearly as old as me – no he must have been 65 and he was walking along the jetty and somebody pushed one of those big carts that you have with the two handles and pushed it and it went out through the opening come down -

No -

John: - and banged on the floor and then hit him, didn't fall on him thank god but he was hurt, he was hurt. But ah Dockers used to have nasty accidents like you know having the was name. The guy couldn’t see down in the hold so he'd be – there'd be a bloke on the side to go – okay! - And up it would go and on the last bit somebody would say I'd just get, put that on, put that on and there he was going up with a load -

Oh okay yes -

John: But ah- yes it was it was – you would not get away with it now I'm sure you wouldn't – you certainly wouldn't get away with doing that business on the crane.
Without any protection? -

John: Without a belt, without anything -

But never, never – they never gave you anything, even -

John: The only time I got extra money was when we had bring a lot of cables, big armoured cables – I was going to say we'd bring em – we should have been taking them up – we took 'em up on the roof, and unloaded them on the roof and then we trailed them all the way down and they wanted two volunteers to go in one of those cradles, you know you pull up on each side – pull up, pull up, pull up – and I used to get half a crown a day for that 'cos I volunteered, I thought I wanted to do that – I wanted to do that, so I was lucky I got it.

So on some specific jobs I guess where you could volunteer you could have also like additional piecework -

John: Well we never had that but that was the only time, that was a bit out of the ordinary, I mean there was no other way you could fix them down. We used to have to fix a block, then bring these things down over it then put a saddle across it and fix that and then move down again, move down again -

And can I ask if you think, or how do you think your work affected your home life?

John: Well it was rigid, I mean it never wavered, apart from one or two times when we worked Saturdays and Sundays to change all the cables over on the jetty for the cranes 'cos the cranes used to have various plug-in points and they needed to be done and so we done it one summer and we worked all day Saturday till the light started to go, worked all day Sunday and we got these cables in, pulled them in – I think we done that over two or three weekends, but we done 'em piece-meal, bit by bit -

And did you live far away from the docks? How long did it take you get to work?

John: Right – you know London Bridge? And you know Tooley Street's on one side, where you down to the docks – and on the other side there's Guys Hospital yeah – and there's a street called St Thomas Street runs down that side this is Tooley Street, this is St Thomas Street – I used to live a little way down – no I didn't we used to live -

John’s Wife: You've gone a bit far, haven't you? -

John: No, I lived all the way down Weston Street- Weston Street was the third arch down – still there. You had - now I can't remember – what was the first one -

John’s Wife: Sorry?

John: What was the first arch? But when I first – I still lived in, didn't I -

Do you remember for example how you got to work and how long it took you?

John: Yeah, I used to walk first.
John’s Wife: He had to clock on at 8 o'clock – he used to leave his house at five to eight and he would run -

John: - or I get on my bike -

John’s Wife: Then he got a bike -

Five to eight – just last minute.

John: Yeah – those were the days – but it was regimented it was laid down like, you know what I mean, so that ah, all the Dockers – see there was a difference between – we were you know we were a small group and they were massive, there were so many of 'em. So they all knew each other, so consequently because we lived in around, in and around Bricklayer's Arms – Bricklayer's Arms, you know?

Yes, yes, yes.
John: Well we lived near there; we lived at the very end of, near the end of Weston Street which was one of the arches and all the way down to the Bricklayer's Arms. But the Dockers used the various pubs around that area so if they went in they were bound to see somebody else Joe, Fred, Harry - there'd always be another couple of Dockers but there wouldn't be another couple of engineers.

I see so – but you didn't mingle at all with the Dockers?

John: No, no, um – we didn't have – well you weren't working next to them all the time – yeah you would, I mean like if we wanted a bit -

- Just very separate -

John: - Yeah, it was two separate units and we always used to knock heads together because I mean - we never ever paid for our tea -

Okay -

John: - Because they used to - in one of the warehouses, they used to drill a hole in the box – no not me -

John’s Wife: I know it wasn't you -

John: - Used to drill a hole in the box and get seven ounce of tea out -

I see -

John: They-- they used to test it and they used to put it back, or, put it in a bag.
But there was – you told us there was never like, taking the tea out or -

John: No – I was working one Saturday afternoon and ah, I was working in one of the offices down the – right up against Tooley Street and next – I was the near the gates, and the gates had to be monitored by the coppers – the police, and they only had one bloke on and ah, this old fella comes shuffling out about three o'clock in the afternoon and he got his raincoat on, and it was a nice sunny afternoon -

Suspicious -

John: - and he's got his hands in his pockets – and the cop went '' hey, just a minute, just a minute” and as he stood there he went – bang he just banged his hands against his sides – like that and he went “oh look at that – you've got all mess down your “

Oh no -

John: He'd got eggs -

Okay -

John: laughter -

So all the eggs were running down? -

John: But ah – there was a way to get things out – if you could draw your stomach in far enough you could stick it down there and tie it up, go on your bike -

Like what some tea, some spirits?

John: There was lots of young ladies who used to work in the bond over across the road in Tooley Street, a little way up from where the Dungeon is now and they used to be labelling the bottles – right, so there was a lot of 'em and they'd always be shouting and hollering at ya – but I had an apprentice with me, once I'd become an electrician so as a mate I got what I was an apprentice with me and ah, he come round one day and he looked that colour. I said “what's the matter Ted?” he said “come round here and have a look, come round here and have a look” I said, “what, what's the matter?”, he said “No you come and look”. There was all these girls – 'cos they used to wear, what was those things you used to wear, wrap over things – girdles – they only went round the middle, didn't it -

Some kind of -

Claire Sexton: Pulled your stomach in -

Ah -

John: And there were these girls -

John’s Wife: - kept your stockings up, had suspenders on them -

John: And there were these girls and they'd got little babies' water bottles, hot water bottles, you know and they were tucking them down.
But in the bond?

John: In the bond – nobody could see them – they were round the back of the toilets -

So they were all -

John: But for some reason or another there was always – they used to have a woman policeman come down from Tower Bridge police station and some others and they would come and they'd stand outside the bond and once the girls come out go “oh right, just a moment, come over here” and start a search and if on the day these girls – they'd all be running back, running in the toilet pulling these things out.

So I hadn't realised – so this means you really had an opportunity to see a lot of different people – you saw the Dockers unloading the ships, you saw these women in the workshop – in the bond – and did you have the opportunity to discuss with them? -

John: You could but it wasn't – it wasn't recognised, they didn't – I mean, people didn't like it, you know, the governor's didn't and whoever was the person in charge – yeah they let you, let you sort of shout over and they'd shout back but we did have one or two guys who would go and chat 'em up -

Not you?

John: No, it wasn't me – it was not me, I'll tell you that now. I always said to my dear wife there I was always glad I never worked anywhere where women worked – I always worked with men.

But what was? – Because you always worked with men was there a lot of men jokes, men conversation – how was the -
John: Definitely, definitely –
And also was there some for example when you were an apprentice were there some specific jokes because you'd just arrived in the industry and they -

John: Yeah they used to – a few things – like they used to say about the girls, that the girls would pull your trousers off and brush you all over with the gin – in the shop they'd do the same and they'd put oil all over you like you know – it didn't happen to me and it didn't happen to me when I went into the services – I never ever got bullied when I was in the services – I don't know why – I mean you're looking at me now, do I frighten you? No – I frighten her -

John’s Wife: That's why I've managed sixty years with him -

John: Yeah, 60 years.

John’s Wife: Well, 60 years married – I've known him longer than that -

John: Yeah that's true – it can be done.
Can I ask you – I don't want to take too much of your time but if you can try to explain this what did you feel about your work, what you thought about it, I don't know if it's very clear -

John: I liked doing it – I enjoyed the job, I enjoyed the work and as I say when I went to the post office there was this job there that once again only paid the same rate, same electrician's wages but because post offices would only close on a Sunday there was lots of chances that you would work Sunday and the job was a case of it had to be done so it had to be started and finished -

So you couldn't leave before it was finished?

John: You couldn't leave – so it had to be done and there was plenty of times – which you got double time for -

You have double time? -

John: Double time, for Sunday work – that was the bit I enjoyed it so I enjoyed it even more and, and one or two of the other lads who'd joined me from the docks who joined me on the post office were also very good workers so there'd be plenty of times you'd go on a job on Sunday, lots of times you'd ask – you'd say “oh who am I working with” “oh you've got Fred and you've got so and so and so and so” “ yeah that's okay – I'll be alright.” You knew the guys you were going to be working with and most of the time it was the guys I used to be working with at the docks and you knew that they wouldn't let you down.

Because there was this kind of solidarity? -

John: Oh yeah, they wouldn't – it wasn't till later that we got different workers from different places – so won't go into that but we got some jobs that we had to go - we really had to do and we were – Fred and I and a couple of others – we were asked to do the first line to get the base down like you know and we done that and when we done that we followed through we wired it and we followed through that and we put the, put the fittings on and there was a couple of guys – there was two lads that didn't come from around here and all they had to do was to go along and put the lids on, on all this trunking and we put – we done everything else – we put all the shades up, put all the lamps in, got everything working, the lidding had to go on and these guys could have followed us along which they should have done and it came to five o'clock, six o'clock and so we just stood there and they're up the ladder and then they got down and they said ''well you going to give us a hand?” “No” “Well, I mean, you're not doing anything” “No, we've done all that, all you had to do was do that, when you've done that we'll go home”. They couldn't get it. They hadn't pulled their weight.

I understand, yeah. It's so important because you're working as a team so it has to be -

John: And a couple of us said to the most dominant one of the lot “Come on let's go give them a hand we'll get home earlier” and two of us said “No let them learn because if they don't learn now we'll have this any other time we go on a job” and after that whenever we was going on a job and you had certain names come up we said “No not for me governor thanks” and the word must have got back to the chiefs so eventually we got a ten man team that was -

So you could still choose who you were relatively free with who you would work?

John: Only on overtime, only on overtime. So, quickly, I went from there in the post office, I went from being electrician to being a charge hand which meant that I got one area and five or six electricians and mates and the guy who left, who left the business he said “Keep your eye on so-and-so, keep your eye on so-and-so” and I said yeah okay - I still had to work but I also had to make sure that -

Supervising -

John: Yeah – So I went round one time and there's this two guys and they're banging and putting some clips up so I said “how you going, alright?” I though, they haven't done very much - “yeah yeah, alright gov, yes everything's alright” - come away, go back at dinner time - they're on the next one“. You are going to get this done today, ain't ya?” “Oh yeah gov, yeah gov, yeah” I go away - go back again two hours later – just dragging something along -

They hadn't done nothing? -

John: I should have known from the business as I say previously the putting up of the – but funny enough all the lads who came from Hays Wharf with me all became governors in the post office -

I see so you already had all the best ones? -

John: All in different areas – I had this area from South East – all of South East London and all the way down to Graves End, all the offices so if there was work wanted in any of those offices I had to get the blokes there get the stuff that was I didn't – I had a bloke who worked under me - “here's a list George, get them out for 'em, and that's that and that” - but I still had to go and check it.

And how many men did you have under your orders?

John: Eventually when I worked out of a – a real combination in – just opposite Millwall football grounds there was a little tranche of offices and workshops – so we had four workshops and four offices up above and I had four carpenters, eight sheet metal workers – so I suppose I had – I probably had about 40 – 20 electricians, two lots of 20 electricians and mates, one lot of pipe-fitters you know done pipes round for heating and I had to look after all of them, carpenters as well.

Big team?

John: Yeah, it was good but they let us down, the post office let us down – they said to us “we want you to make these new machines that the letters will go in and go along and they'll go chichichikchi” -

You were in charge of making these -

John: - making these machines -

Ok.
John: We'll make four and if they're any good you'll get the contract. Right. So we started to make them and I had a worry guts of a governor above me and he came down after about a week and he came in and he went in and went in the workshop and he came up and he says “ you've only done so many bits and pieces” you know, and I says “yeah” “well how are you going to get it together” I said, “Bill we want 500 – all these things had to be machine cut – had to be cut, had to be rounded, had to be cut out with a thread on them, had to have drills on em. So what the guys say to me “look governor can all our team work on just those to start with, we'll get all them ready, then we'll get all them ready, then we'll get all them ready, then well get all them ready, and then we'll all jump off of that job and we'll making up the machine itself and we'll put it together” “yeah, that sounds okay to me, yeah do it – yeah fine lovely”. He couldn't grab that – he says, “No, you won't do it” I says “ “Look let me tell you we will do it” and cos we had to work to engineers who worked out, way out in the country somewhere and they kept coming along and saying “oh by the way where, what'd you do -” We realised, the lads that were working on it realised that if you done this and done that that wouldn't stay there it wouldn't - so we re-drilled it and put it there - “well you should have told us, we should have known about that” I said “Okay in future we'll tell ya” “ And we'll have to make sure, we'll have to come down” I said “don't you slow us down”. So we got em done, and we done em and we took em -there was a shop down the – another people you know that didn't belong to the post office but they baked, they baked the covers, they'd bake the paint on the covers so it was right on and so I got a deal with them, we took all these parts down, took all these machines down and they put them in their ovens and done them all and they all come back all pristine, lovely like, you know and they all come and down and they said “yeah very good you know, it's very good” and they were all “thank you very much” and they went and the next I heard they were being made in Japan or China or somewhere -

But did they use them in the post office? – So they were all working fine?
John: Yeah, we prepped it like you know, we done it and they nicked it -

So they sent it? -

John: Yeah, so they sent it out there to be made – so after that I think the guts got a bit knocked out because the writing seemed to be on the wall really – there's still engineers on the post office but I could never understand why don't want to have a postman, do you – do you understand why they want to get rid of postmen – there's no point in it is there – he's an essential part of community and I don't – still a communist.
And can I ask you a few last questions because I think we shouldn't take too much time already - but I don't if you how do you feel like, the place you worked so first near the docks in the electrical trade and then the post office – how do you feel it's affected the community first for example physically you told me of all the noise right - but also you told me about some specific smells but don't know if you have anything else in mind on the impact on the local community.

John: I think it's the change in the areas – you take the docks once Saturday dinnertime came Tooley Street became a morgue, there was nobody around and all day Sunday you could walk up and down Tooley Street and you'd only see a few people - people never used to go - now you go there and it's full up all the time, there's always people walking up and down and going somewhere and it's crowded with people who don't work or are not working they're there to go somewhere and same with the City Of London – when we used to do work there – I used to love working over there on a Sunday – it was as quiet as anything and there was a lot of buildings in there with the post office and it was really lovely you – there was a quietness about it – now you go over there and there's always somebody, there's always people, so it's changed.

John’s Wife: But really for the area all around where you worked and all there, there was plenty of work for everybody wasn't there – there were so many industries there, so many factories, leather factories, tin places, the jam factories and Sarson's vinegar and – but people always had work around there, there was so much of it. All these buildings now have been changed into flats, if we go up on the railway you can see them and you think we used to walk round all those places and they're all changed now so I don't know how they get on for work now -

John: If you think where the Mayor of London – Boris or Doris – where he's got that big -

John’s Wife: - cucumber -

John: - no – cucumber's on the other side - that was all warehouses and on the left hand side, well whichever side you put it – from the road, on the right hand side, up against Tower Bridge and up – was a school – it's not there now is it, is it still there – it's not there is it -

John’s Wife: What school?

John: The school next to - it was a high school of some description – down by the bottom of Tower Bridge – used to be a red brick, all red brick buildings – it was a school – Bacon, was it Bacon?

John’s Wife: Bacon was near Trocquet.

John: Alright, what's the one, what's the one that's down at Orpington (?01:22:08)
John’s Wife: Down where?

John: Orpington. Cos that's where they moved to – anyway that's the only thing I can tell you about the change – if there is a change and a difference you wouldn't recognise it or I say you wouldn't recognise it – no it's a different place.

But do you feel like the docks, the community that were there, the different trades that maybe left a special imprint on people, on the place -

John: No. Because there is nothing round there that would keep the people around the area like myself – we moved out and moved out and moved out till we've come all this way down here. I suppose if we did live there I'd still probably – no I wouldn't still be – if I was an electrician in there I suppose there would still be work but it wouldn't be like it was then as I say because people used to work for company – so that when you went to work you probably had at least ten or twelve other people working for you in the same trade. Now that style of the business that I was in then is probably done by a little one man band just with somebody helping you. Go on what else.

Well I don't want to take too much of your time, I think it is really so precious so I don't know if you – it's so helpful right – I don't know – if you would like to add something that maybe I didn't touch upon -if there is something that you think is important about your work and how it was -

John: I think the – everybody had a work ethic and everybody did work because they wanted money, they do the same now – it's probably still the same now but the money has got a different, a different weight – you know what I mean – unless you're earning thousands you don't want a job, whereas we – certainly this family, there was times when she had to wait until I came home on Fridays, bring the wages home, then they started to send the wages home and she used to go and get it at the post office so I never ever seen any money after that no -

John’s Wife: He looks bad on it dunnit?

John: No, it was tough – it must have been tougher – it must have been a lot tougher for our parents – mustn't it.

John’s Wife: Yeah, very hard. I really don't know how my mother managed with seven of us to provide for. Although my dad always worked still an a lot of, an awful amount of thing – he worked in the print – but ah, to feed, and clothe and rent and everything for seven of us it was very hard- and your mum managed without your dad didn't she -

John: Yeah -

John’s Wife: - especially during the war.

John: Yeah. My dad used to give my mum three pounds and ten shillings a week – I think his money was about four pound ten shillings – he used to give her three pounds ten shillings a week. When he got killed they gave her two pound fifty – how we going to manage with that? They said, well your husband's not here.

And what was your father doing?

John: He was just a general labourer. He used to work loading lorries and horse and carts overnight, all the lorries and horse and carts -they'd all be in the depot and they were mostly all grocery stuff like you know, and it all had to be, all had to be put on different carts and different lorries so when the blokes came in the morning they got in drove away all the stuff was in the back. So he used to do two weeks of nights and one week of days. My old uncle – we used to live in those days, we used to live where that new big building, when I say new big building it's not there now, but the new bit of Guys, the great big tall building, well we used to live there -

Claire Sexton: The tower -

John: Yes, ok.
John: I mean that used to be – we used to live down a little one entrance, you know and we were living in houses and then on the other side of the road there was works – people worked in them and right at the end of the street you had a pub that faced out over the road facing Guys Hospital and then another little one that was round the back. One was called The Ship and Shovel and there was another one around the corner – can't remember – but see now there Dockers used to congregate in them two and I think there is still one, I don't know if it's still there around the other end of Guys Hospital where you start to get into where the flats- had it in my mind just now, used to be right on the corner – there was many days my dad, many Sundays my dad would come home and say “lend us half a crown Mary”.

He said what? -

John: Lend me half a crown – two shillings and sixpence so he could go round – The Miller – The Miller of Mansfield and if he didn't go round there he was miserable terrible that was – it was pressed on you know, you had to go – so he used to go but now and again he wouldn't have the money so he'd borrow it off my mum. They got bombed out twice, twice we were – we were in Southwark Park Road, Southwark Bridge Road and a landmine fell in the back demolished everything -

Did you have a shelter? -

John: No, we were down in the basement – too early in the war that was it was only 1940 and he was in bed because he had a broken arm, broken leg putting out fires from the air raids and as I say we had those three places we could have moved and we went and moved into that little house in Weston Street.

Thank you so much for you help because this is like a treasure, it's really a gold mine – thank you so much.

John: Didn't like to colour it too much though-

Perfect, perfect – honestly.

1
Intergenerational Project- From Docks to Desktops 2012. Interview with John Tyler and Ariane.

