British Society for the History of Science Postgraduate Conference

Department of History and Philosophy of Science, Cambridge

5-7 January 2010

Drawing distinctions: engineers, draughtsmen and artisans in nineteenth century Britain
ABSTRACT

This paper will discuss the visual practices of elite engineers in the first half of the nineteenth century in relation to questions of professional formation. Buchanan (1983 and 1989) has described this as the pursuit of respectability; the desire to be considered ‘gentleman engineers’ that appears to be in accord with wider narratives of the ‘rise of the professional classes’ ascribed to this period by other writers (Reader 1966; Corfield 1995). While it is certainly true that a significant number of new occupational groups aimed to achieve such status (Buchanan 1989) this generalised notion of professionalisation in the nineteenth century has its limits. In the history of science, Rudwick (1976) and Golinski (1992) have shown how gentlemanly discourse and discipline formation can pull in different directions in specific cases. Furthermore, although the role of representations in the social construction of technology is now recognised (Lubar 1995; Lefevre 2004; Stevens 1995), most accounts of technical drawing in the nineteenth century posit only two positions: the powerful and the powerless. In this paper I will argue that the range of technological representations developed to assert professional status by engineers did not result in one uniform marker of social distinction, but instead display a fractioning of localised groups and sub-groups each vying for respect. In the process, drawing conventions could show an alarming instability of social cachet. I will take as an example the parallel perspective method of isometrical drawing, developed by William Farish in 1822 within the privileged liberal environment of Cambridge University, which later came to be associated not only with the context of artisan visual practice and but also with bravura draughtsmanship.

Teaching engineering at Cambridge University. At first glance, the establishment of a chair of civil engineering at Cambridge University in 1875 (Reader 1966: 131) comes comparatively late in the process of professional formation of engineers in this country (defined by Buchanan 1989 as the development of a ‘corporate consciousness’). I can point to the establishment of the Institute of Civil Engineers (ICE) in 1818 (Buchanan 1989: 61-2) based on earlier gentlemanly dining club (Buchanan 1989: 50) of the SICE 1771 (Buchanan 1989: 38-9) UCL engineering courses 1833 (Simon 1974: 124) King’s College London 1838, Durham 1840, Owens College M/cr 1851 (Reader 1966: 136). London in particular displays a cluster of the kind of activities that help to create a profession decades before 1875. However, although there was no chair, engineering and mechanics had been taught here at the University for much longer due to various interested individuals such as Whewell, Willis, and GB Airy. Hilken (1967) sees the Jacksonian Professorship of Natural Experimental Philosophy as the main vehicle for introducing Engineering as a discipline to the University (Hilken 1967: 33), mainly through the initiative of William Farish (1759-1837) (Hilken 1967: 38-45. isometric drawing discuss today. But before I move to this central example, there are a couple more bits of debate I need to get across. The reason I’m interested in isometric drawing and its origins in Cambridge University is that it helps to illuminate some of the discordancies in accounts of professional formation of engineers in the 19th century.

The most well-known accounts of the professionalisation of engineers in the 19th century are probably those of Buchanan (1983 and 1989). In his first essay on this subject in 1983, Buchanan was reckless enough (in my opinion) to use the phrase ‘gentleman engineers’. Today I’d like to question firstly how the word ‘gentleman’ might be understood in this context. Secondly, through exploring my own examples from visual culture, I would like to ask just how helpful this concept of the gentleman is in analysing the professional formation of engineers in the first half of the nineteenth century.

Although Buchanan did note that the word ‘gentleman’ appeared to conflict with perceptions of professional self-interest, I feel that more fine tuning is needed. More recent scholars such as Golinski (1992: 284-5) have argued convincingly that gentlemanly discourse and professional formation can pull in opposite directions in specific cases.
 Now although Golinski wanted to resist generalised notions of the ‘rise of the professional classes’ as a kind of universal process that we can perhaps see in writers such as Reader (1966) or Corfield (1995) I note that he does make use of a general notion of eighteenth century civic humanism in his analysis.
 In relation to styles of experimental philosophy, Golinski defines ‘gentlemanlike facts’ as those constructed by an ‘autonomous learner’ in a ‘nondogmatic discursive structure’ (Golinski 1992: 25). Rudwick used a similar concept of gentlemanlike science in his seminal essay on the emergence of a visual language for geology in the early nineteenth century in Britain (Rudwick 1974: 149-195). In it, Rudwick noted a marked difference of visual language between the gentlemanly ‘traveller-naturalists’ with an tentative observational landscape sketching style, and a more artisanal, dogmatic, ‘masonry-like’ ‘engineering’ style of ‘mineral geographers’ such as William Smith or John Farey, Snr. (Rudwick 1974: 180-1) Farey’s less empirical observations would have been unfavourably viewed by the ruling section of the Geological Society that rejected theory-based extrapolations in favour of gentlemanly induction (Rudwick 1974: 164-70). We know that Farey and Smith were frozen out (ref) and that Farey also lost his work on Rees’ cyclopaedia due to a disagreement about geological theory. Direct relevance to visual culture of engineering. Why? Notes artisanal masonry-like blocks Obvious visual similarity isometric. What’s happening?

Isometric drawing and its dissemination. Farish first

Rev. William Farish (1759-1837) Cambridge University. Isometrical drawing, described by Peter Booker (1979: 114) as the most influential mode of technical drawing in Britain, was developed and used by Farish as an aid to assembling lecture demonstration apparatus. (Booker 1979: 114-5) Farish’s description of his method ‘On Isometrical Projection’ appeared in the first volume of the Cambridge Philosophical Transactions (Farish 1822: 1-20)

Farish, William (1821) 'On isometrical perspective' Transactions of the Cambridge Philosophical Society Volume 1, Part : 1-19

(Read February and March 1820, p. 1) Farish’s desire in the course of his lectures was to ‘exhibit models of almost all the most important machines which are in use in the manufactures of Britain.’ But realising that it would be impossible to assemble and display detailed examples of every individual type in use, instead Farish reduced them to an 'apparatus, consisting of what may be called a system of the first principles of machinery; that is, the separate parts, of which machines consist.' each part is so adapted to each other that they may be put together at pleasure. The parts are broken down into wheels, gears, axes, bars, clamps and frames... [end p.1] As the machines, thus constructed for a temporary purpose, have no permanent existence, it became necessary to make an accurate representation of them on paper (so assistants could assemble them without help). He rejected idea of plan elevation and side view because it didn't show how to put them together. Equally, pictorial perspective that uses effect of foreshortening and diminution of forms to create an effects of three dimensions it is impossible to work out true scale easily, and forms such as squares or circles become distorted into irregular forms. Hence he decided in present system because it is much easier and simple in its principles, and can be drawn just with a common drawing table and two rulers [pp.2-3] Straight lines, which lie in the three principal directions, are all on the same scale, and the right angles contained by those lines are represented by either 60 or120 degrees. The angle of 60 is the easiest to draw of any angle in nature [end p.4] Luckily the parts of machines 'all lie in the isometrical planes' I.e. they are all aligned on the same axis. [end p.8] Another big advantage is that all ellipses to denote circles will be of the same form whichever plane they are on. Hence Farish suggest using a template such as the concentric ellipses fig 5 to trace off forms. [pp.9-10] Farish asserts that his method is adequate to 'include almost every thing which occurs in the representation of models, of machines, of philosophical instruments, and indeed almost any regular production of art. Goes on to discuss buildings, bridges, interiors [p.12] He even asserts that cities in plan can be depicted easily in this way because: 'most of the lines are isometrical' His method can depict 'what is hid in nature' such as the internal structure of an Etruscan vase [p.14] or geological strata [p.17]

Let's look at the Preface to the first volume: the Society in part is to allow those who are investigating the principles of 'Physical Knowledge' [p. iii] also to benefit the students who after completing the reading laid down for them have 'leisure and disposition for more extensive researches' [p.iv] most subjects discussed will afford 'ample scope for the exercise of the intellectual powers, and in the methods of reasoning by Analysis and Induction.' [p.v]

As can be seen from the illustration (Fig.) isometrical drawing is a so-called ‘parallel projection’ system in which parallel lines are assumed to converge at infinity. Objects with right-angled corners are presented obliquely, so that right angled forms become flattened out into a symmetrical lozenge whose angles are 120 and 60. It inhabits the borderline between a picture drawing and a conceptual diagram. Unlike the face-on style of technical drawings it presents an oblique view. But unlike a ‘pictorial view’ an isometrical drawing displays all the dimensions of all parts to scale at their correct lengths, without any foreshortening. In relation to its use in construction, all its dimensions can thus be read off with a scale ruler, whilst at the same time it also displays the parts in their three-dimensional assembly.

Gregory. Olinthus (1825) Mathematics for practical men London: Baldwin, Cradock and Joy

pp. 179-92 Chapter VII is a reprint of Farish’s article from the Cambridge Philosophical Transactions. Gregory argues that it is very simple to understand and to use. It is easy to understand, to draw and to read off to scale the angle of 60 ‘,ay be instantly formed by any person who has a pair of compasses, and understands the first proposition of Euclid’ The volume overall was dedicated to Telford and the ‘other officers and members of the Institution of Civil Engineers’. In addition to isometrical drawing, the volume aims to give short instructions to arithmetic, algebra, etc. then pass on to topics such as statics, hydrodynamics, several items have been collected from other treatises to form this book. (preface p.vi-vii)

William Binns (1857) An elementary treatise on orthographic projection, being a new method of teaching the science of mechanical engineering London:

Binns had been a member of staff at the Putney College of Civil Engineers between 1846-51 when it closed. Taught orthographic method of projective geometry projection onto planes as in Monge.(Booker 1979: 135-7) Booker asserts that projective geometry not taught or used in Britain due to prevalence of model-making and other plan—face—elevation systems and also isometric drawing (Booker 1979: 128-133) British teachers such as Bradley and Farish considered orthographic projection to be perspective with an infinite viewing distance (p.128) Booker’s chapter on isometrical perspective pp. 114-127. After Farish announced his system, claims Booker p. 115 became in Britain the ‘well-known and useful’ method of isometric drawing. But on p.122 he appears to contradict his position, saying ‘ if Farish had put as much effort into propagating his method as Monge had, it might have played a much larger part in engineering than it does today…’ he claims that the method ‘languished for some years hidden’ in the Cam. Phil Trans. Until the appearance of the 1835 British Cyclopaedia… What Booker means here is that the method was not used in engineering to design objects. But instead it became a drawing system that was so recognisable and easy to use (as Farish himself claimed) that it was taken up by many who were ignorant of the projective theory behind it. (p. 126) and simply battened on to its secondary geometrical and visual properties.

Notion of technical writing of teaching in Britain being ‘elementary’ or ‘feebly descriptive’ according to Cardwell 1994: 205 The Norton history of technology New York: Norton

Disseminated by Sopwith, Robert (1994) Thomas Sopwith, surveyor: an exercise in self-help Edinburgh: The Pentland Press

Sopwith design for the prison was done aged eighteen in reponse to a local competition (p.6-7)

worked as an antiquarian illustrator when young pp.9-17, then a surveyor pp.19- using Farish's system of isometrical perspective to record views. (pp.19-21, 'topographer and landscape romantic' p.39 see his illustrated guidebook to the picturesque sights in An account of the mining districts of Alston Moor, Weardale, and Teesdale. (Sopwith 1833) Friendships in the geological Society p.148-9 Invited to be an examiner for engineering students at Durham in 1839 p.153 NOTE how engineers were restricted to judiciously managed appearances at BAAS according the Morrell and Thackray 1981 Gentlemen of science quote this!

Furthermore, although the role of representations in the social construction of technology is now recognised (Lubar 1995; Lefevre 2004; Stevens 1995), most accounts of technical drawing in the nineteenth century posit only two positions: the powerful and the powerless. In this paper I will argue that the range of technological representations developed to assert professional status by engineers did not result in one uniform marker of social distinction, but instead display a fractioning of localised groups and sub-groups each vying for respect. In the process, drawing conventions could show an alarming instability of social cachet.

Johnson, William (1852?) The Imperial cyclopaedia of machinery Glasgow: William Mackenzie
a series of plans, sections and elevations of stationary, marine and locomotive engines, spinning machinery and grinding mills, tools, &c. from the Great Exhibition
Johnson on title page is Associate of ICE and Member of I Mech E. Dedicated to Robert Napier

Article on isometrical drawing by G. Heming(1856) Essay ends (p.12) in explaining the two large plates 'illustrating the admirable use to which isometrical drawings can be put as substitutes for expensive working models.'
Final plate just about, isometrical perspective view of marine paddle engines. Very dramatic flame-like flaring shattered wood to denote forms that continue... engines themselves appear to curve and leap in front of the eye. Drawing of marine paddle engine next to last image drawn by G. Heming photo

� Golinski’s example was account of the culture of experimental philosophy that related to the formation of the discipline of chemistry around 1800, where ‘gentlemanlike facts’, defined as those constructed by an autonomous learner in a ‘nondogmatic discursive structure’ (Golinski 1992: 25) curbed professional specialisation.

� For the public sphere, see Habermas, Jurgen (1989 [1962]) The structural transformation of the public sphere: an inquiry into a category of bourgeois society Cambridge, Mass.: MIT Press. For critical revisions of Habermas see Fraser, Nancy (1992) Habermas and the public sphere Cambridge, Mass.: MIT Press. For the notion of civic humanism see Stanford Encyclopaedia of Philosophy. The term first originated as Burgerhumanismus in the writings of Hans Baron in 1925, and translated into its English form, was adopted and modified in Post-WWII Anglophone culture as a counter to an acquisitive liberal creed of enlightened self-interest. In turn, civic humanism has come under attack from liberal and Marxist critics. Champions include Hannah Arendt 1958 or Rogers and Smith 1997 Civic ideals.

