Report on the URKEW workshop

"Conceptualising the Production and Diffusion of Useful and reliable knowledge
 in Early Modern Europe"

LSE, 17th January 2011

The workshop was devoted to conceptualising problems inherent to the production, accumulation and circulation of technical (proto-scientific) knowledge in Early Modern times. Methodological issues arising from the analysis of the relationship between useful and reliable knowledge, technologies and the artisanal world were addressed. Despite the use of case studies from Europe the aim was broader. Experts on the history of science and technology with different disciplinary background were invited to think about and comment upon set questions. 

The discussion topics posed to the participants in preparation to the meeting were as follows (see program for more details):

1. Useful and reliable knowledge historicised

2. Generating and harnessing URK

3. The relationship between social, political and intellectual elites and the groups generating useful and reliable knowledge

4. The relationship knowledge-technique

Pamela O. Long
In her introduction Pamela Long described how the humanist concept of “useful” would have been related to “living a good life”. She then outlined the shift taking place between the 15th and 16th centuries in Europe, when empirical knowledge and individual knowledge became more generally valid.
Dr. Long then introduced the concept of trading zones where knowledge of different kinds was “traded”, either through one to one oral communication or through the writing/reading of books. The difference between the use Pamela Long makes of the concept of trading zones and the use made of this expression by P. Gallison is that in early modern times the people involved would not have had highly developed professions in the same way as contemporary scientists.

During the 15th and 16th centuries there was an increase of trading zones that included shops of instrument makers, arsenals, mines, building sites, printing shops, where learned and skilled individuals interacted, friendships developed and a change in social values took place. The difference between some learned people and some skilled people decreased.

Dr. Long then exemplified this process through a case study concentrating on the renewal and transformation of the city of Rome in the 1560es, particularly flood control. She described two of the actors: Andrea Bacci and Antonio Trevisi. The first was a learned person, involved in practical management. He discussed natural philosophical problems connected to the nature of different waters but was also interested in practical problems. In contrast Antonio Trevisi was an engineer, who also used natural philosophical arguments and Aristotelian elements in his writings.

She concluded by suggesting that the interactions between the two categories of people created new criteria for the production of useful knowledge.

Topics raised in the discussion include:

· The need to consider economic reasons behind the trading of knowledge and the role of patrons. 
· The role of mathematics as a possible shared “language” in the trading zones.

· The relationship between trading zones and different cultures of authority meeting in them.

Karel Davids
Karel Davids went through different definitions of useful knowledge. He then focused on different kinds of usefulness (for the mastery of nature, for convenience, for entertainment etc.) and on knowledge for its own sake (related to status, to the satisfaction of curiosity, to edification etc.).
Prof. Davids then went on defining gate keepers and gate keeping mechanisms put in place in Early Modern times to select and focus useful knowledge, to ménage the flows of knowledge, particularly between site specific and general/global knowledge.

Different kinds of gate keeping mechanisms were described in relationship with formal institutions and the collectivity, the markets and hierarchies such as state, church and trading companies.

The importance of gate keeping mechanisms varied a lot over time in Europe, where the discourse about the usefulness of knowledge was much more intense before –roughly– 1650 and after 1740 than in the time in-between.
Gate keeping mechanisms are subject to different kinds of constrains such as financial, the relative power of scholars versus state, the kind of scholarly culture characterising the society under study, etc.
Lissa Roberts
Lissa Robert in her paper discussed the main terms and parameters of the URKEW project:
1. Production and diffusion
The relationship between production, consumption and circulation was addressed.

The possibilities and limits of comparative history versus the history of connexions were described. The connotation of knowledge being simultaneously local and global was stressed. The importance of studying the infrastructures enabling knowledge to travel was also underlined.
2. Useful and Reliable Knowledge
In particular Prof. Roberts discussed the concepts of reliability and utility and underlined the need to think about who defined usefulness and reliability and for whom. 

3. Temporal and geographical limits.

Another main topic addressed in the paper was related to the importance to be given to embodiment while studying the history of knowledge production. Knowledge can be embodied in objects but also in communities (socially distributed cognition).
ROUNDTABLE, Participants: Maxine Berg (Warwick), Tina Bruland (Olso), Ian Inkster (Nottingham Trent), Marcus Popplow (Salzburg).
Main topics discussed in the roundtable included:

· Possibilities of defining useful knowledge/usefulness: the importance of including notions derived from the realm of moral economy and from natural theology, the possibility of “measuring” usefulness by looking at patents and privileges (links between money, power and usefulness).
· The role of go-betweens: maximising or inhibiting the movement of knowledge.

· The concept of trading zones:

Importance of mathematics and numeracy

Define/describe knowledge production sites in terms of proximity (locational, temporal, social/civic, cognitive).

Codification as the result of the exchanges within the trading zones.

Report by Simona Valeriani
