Portugal

José Manuel Lopes Cordeiro

Instituto de Ciências Sociais

Universidade do Minho

Campus de Gualtar

P-4710-057 BRAGA

Portugal

Tel: +351-914 911 359

Fax: +351-253 685 893

E-mail: cordeiro@ics.uminho.pt

Introduction

The situation of the Portuguese industrial heritage is cause for some concern. The adaptation of the Portuguese economy brought about by the admittance to the EU, the fast urban growth experienced in several cities, and the often underlying real estate speculation associated with it have put at stake the preservation of some of the outstanding sites of the Portuguese industrial heritage. On the other side, the absence of guidelines of the Cultural Heritage Act and the incapacity revealed by the official authorities as regards the fulfilment of its duties towards the conservation of the industrial heritage have contributed to worsen the current situation.

Some institutions devoted to the study of the national heritage, as the Instituto Geológico e Mineiro (Geological and Mining Institute) were dismantled, and APAI – Associação Portuguesa de Arqueologia Industrial, the first Portuguese industrial archaeology association, stopped its activity after a period of slow performance.

Developments in conservation legislation and its application

As we have already mentioned in previous reports there are three main areas under threat: i) historical factories of the Portuguese industrialisation, located on coastal areas abandoned for some years owing to bankruptcy, which are difficult to preserve because of their huge size; ii) newly closed mines whose buildings and equipment are quickly falling apart; iii) narrow gauge railway lines, most of them inland, which stopped running recently, and whose equipment - such as railway stations, some of them decorated with glazed tile panels with regional motifs - are deteriorating fast.

The inexistence of a nationwide policy for the conservation of the industrial heritage aggravates still more the lack of protection of this heritage – mainly machinery, artefacts and historical documentation – which is systematically being destroyed. 

In the legal protection of the heritage, there was some improvement as regards the registering of several industrial sites. In 1997, the following were classified as Buildings of Public Interest: the Santa Cruz water-mill, Silveira, Torres Vedras county, the São Bento Railway Station, Porto, the remains of the Royal Glass Factory of Coina, Barreiro, the Couço mining complex, Covas, Vila Nova de Cerveira county, the Tresminas mining complex, Vila Pouca de Aguiar county, and in 2002, the Arraial Ferreira Neto, Tavira, the Royal Factory of Silk, Lisbon, the Caramujo Flour Mill, Almada. As National Monuments were classified, in 1997, the remains of the Royal Icehouse of Montejunto, Cadaval county, and four funiculars: Lavra (1884), Glória (1885), Bica (1892) and Carmo (1902), Lisbon, all designed by the Portuguese engineer Raul Mesnier.

The Autonomous Area of The Azores issued legislation to regenerate and preserve the whale (1998) and tea (2001) industrial heritage of the archipelago, and in 1999, classified as Building of Public Interest the Boqueirão Whale Factory, Santa Cruz das Flores.

Recording agencies

The Beira Interior University Wool Museum is recording the industrial heritage of Covilhã, a town famous for the historical importance of its wool industry. It started, in 1998, the Project Arqueotext, which aims to create an European net of textile museums, having already set up a Documentation Centre and Historical Archives, which has already played an important role in preserving artefacts and documentation of the local wool industrial heritage.

The Ecomuseum of Seixal also develops a very important work to record the rich industrial heritage of the county.

The Regional Government of The Azores has started the recording of the industrial heritage of the archipelago.

In 2001, the Ministry of the Environment issued legislation on abandoned mines. In collaboration with the Geological and Mining Institute (IGM) it has already designed a plan to recover the more than fifty abandoned mines which have already been identified. Unfortunately, this plan has not started yet.

The CENTIMFE - Technological Center for the Mouldmaking, Special Tooling and Plastic Industries, is developing the memMolde Project, which aims to list and treat the materials related to the evolution of the industry of moulds in the North of Portugal.

Industrial Tourism Projects

CENCAL – Professional Training Centre for Ceramic Industry, a training Institution of technical and pedagogical support for the ceramic industry, located at Caldas da Rainha, and focussed on the Portuguese Ceramic Industry Sector, held a very successful project on industrial tourism called “Ceramic Routes”.

Archaeological excavations

Two main excavations were carried out during this period: the former pottery plant of Massarelos, Oporto, and a lime kiln al Madeira Island, the latter led by Élvio Sousa.

Adaptive Re-use Projects

The Seixal County Council purchased the former premises of the Mundet Cork Factory, totalling 13,4 ha, which are being reutilized to install the new campus of the Open University and the headquarters of the local Ecomuseum dedicated to the history of the firm and the cork industry. The Council also announced that the Siderurgia Nacional's blast furnace (1961), at Paio Pires, is going to be preserved. The Seixal Council also intends to preserve the former Vale de Milhaços Gunpowder Factory to install a local Ecomuseum branch.

In 1997, the first archaeological excavation was carried out in the remains of the former Royal Silk Twisting Mill of Chacim (1788), which operated with a Piedmontese round silk twisting mill. This project also aims to build an on-site interpretation centre. This project was awarded, in 1999, the cultural heritage Henry Ford Prize ex-aequo with the Barcarena Black Powder Museum.

A former brick factory (1910), at Ermesinde, was launched in 2001 as a Cultural Forum devoted to organising multifunctional activities.

The oldest Portuguese grain elevator, located at Caldas da Rainha, was re-used as a four stars hotel, with 112 rooms, from which 72 will be round-shaped integrated in the structure of the existing silos, keeping thus unchangeable the cylindrical structure of the building.

The Luiz I Bridge, at Oporto, has been completely recovered for re-use by the underground on the upper deck.

New Museums and Planned Museums

There is a considerable amount of industrial museum projects, most of them dependent on local councils, but financial difficulties have proved a burden to their implementation. A nationwide museum policy on industrial heritage is missing.

The Barcarena Black Powder Museum, in Oeiras, was opened in 1998, and aims to show the history of the Barcarena Gunpowder Factory, illustrating as well the process of production and the sources of power employed.

The former Englishman Cork Mill of Silves (1889), which belonged to the firm Avern Sons & Barris, has been recovered and re-utilised as a leisure and catering centre, integrating the new Englishman Mill Cork Museum. The Museum plans to set up a Documentation and Archive Centre based on the former mill archives. In 2001 it received the Micheletti Award for the best industrial museum of the year.

The former factory of the Lisbon firm H. Vaultier & Cª (1945) was purchased and recovered by the Portuguese Communications Foundation. This Foundation will set up its headquarters there as well as the Communications Museum.

The Marinha Grande Glass Museum, lodged in the Stephens Palace, was also launched. In a second phase, the Museum will also create several nuclei devoted to ethnology, industrial archaeology, training and glass production, live.

The Transport Carris Museum, lodged in the former Santo Amaro car barn, in Lisbon, was also inaugurated, and in 2001 organized the commemoration of the introduction of tramways in Lisbon.

The former tea factory of Porto Formoso, Azores, reopened in 2001 with a museum nucleus displaying the history of the tea production and a tea house, both with the aim of tourist attraction, following the example of the Gorreana Tea Factory (1914), which also presents a tea shop.

The Paper Museum, Santa Maria da Feira, was launched in 2001, re-using a former paper factory. 

The Museum of Gold, Travassos, Póvoa do Lanhoso, was launched in 2001, displaying a traditional workshop of the rich gold handicraft of the area.

The Sacavém Ceramic Museum, reusing a section of the dismantled Sacavém Pottery (1856), inaugurated in 2000, received in 2002 the Micheletti Award for the best industrial museum of the year.

The project of the Municipal Museum of Portimão, reusing a former fish cannery, was launched in 2002.

The Iron Museum, at the former Moncorvo iron mines, near Moncorvo, was transferred to the town, where it reopened in 2002, widening its scope to regional history.

The Aljustrel Archaeological Municipal Museum was launched in 2002 displaying several artifacts of the history of the Aljustrel mine.

After several years of problems and slow activity, the River Ave Valley Textile Industry Museum starts again under the leadership of J. M. Lopes Cordeiro.

The Beira Interior University Wool Museum was awarded by the Portuguese Society of Museology (APOM) the prize of best Portuguese Museum in 2002, owing to its work on research and conservation of the wool industrial heritage. A new nucleus of the Museum is already functioning in the former Real Veiga Wool Mill, lodging the Centre of Documentation and the Historical Archive.

The Hat Industry Museum, at S. João da Madeira, was launched in 2005, re-using a former hat factory.

The Barreiro Industrial Museum, displaying the heritage of the former Companhia União Fabril, the most important Portuguese chemical factory of the twentieth century, was launched in 2004.

The former Water Pumping Station of Évora, now re-used as a museum, was launched in 2004.

The former Railway Station of Arco de Baúlhe, has lodged the Museum of Terras de Basto since 2004.

At Paço de Arcos, near Lisbon, the municipality launched the first Lime Kiln Museum in 2004.

The former Compressors Central of the Algares Mine, at Aljustrel, has been re-used as a Mine Museum since 2004.

The Cooperativa Eléctrica do Vale d’Este (Eastern Valley Electrical Cooperative), near Vila Nova de Famalicão, launched a small firm museum, in 2005.

The Oporto Museum of Science and Industry Project has experienced strong difficulties since 1999, and now is practically abandoned.

Protection and Enhancement of Industrial Sites

The Ordem dos Engenheiros (Engineers’ Association) promoted several projects to enhance the industrial heritage such as the Bom Jesus Funicular (1882), Braga, the first funicular designed by the Portuguese engineer Raul Mesnier and now the oldest in the world still operated by water ballasted, having published a book on it as well as organised an international meeting on funiculars. The Engineers’ Association celebrated the 125th anniversary of Maria Pia Bridge (1877), at Porto, designed by Théophile Seyrig and built by G. Eiffel & Co., which was classified as National Monument and International Historical Civil Engineering Landmark by ASCE.

Industrial Sites Under Threat

Unfortunately there are some outstanding industrial sites under threat. The former Vale de Milhaços gunpowder factory (1898), Seixal, a unique industrial complex of the kind, with all the original equipment still operating – boiler house, steam engine house, grinding, milling, pressing, corning, sieving, glazing, weighing and packing workshops, stove sun dyer, expense magazine, raw materials warehouse, fitting-shop, carpenters, and also the cable energy transmission system and the inner wagonette system (rail system) – was projected to be an extension of the Seixal Ecomusem, but unexpected difficulties have delayed its fulfilment.

The Maria Pia Bridge (1877) out of service since 1990 is abandoned and its future uncertain.

The former Companhia de Cerâmica das Devesas (1865), Vila Nova de Gaia, which was one of the most important potteries of the country is also threatened, as well the Matinha Gasworks, in Lisbon.

The Águas Livres Aqueduct, at Lisbon, dating from 1799 and classified as National Monument, is partially threatened by the construction of a fast lane.

Industrial Sites Destroyed

Several industrial sites were demolished, as the Hinton Sugar Mill (1846), Funchal (Madeira), the most important sugar mill of the island, the EFANOR (1905), a huge cotton mill at Senhora da Hora, Matosinhos, a sugar factory, at Alcântara, Lisbon (both replaced by housing projects), and also the Argoselo Mines, near Bragança, 

Exhibitions

Celebrating its 150th anniversary, the Oporto based National Confederation of Industry (AIP) organised in 1999 an industrial archaeology Exhibition on A Century of Industry in the North of Portugal (1834-1933), curated by J. M. Lopes Cordeiro. Several historical documents, works of art, industrial artefacts and machinery were on display.

The Seixal Ecomuseum organized in 2000 an exhibition on the former cork factory Mundet, under the title of Water, Fire, Air, Cork, and in 2002 another exhibition on the Siderurgia Nacional's blast furnace titled With the Men of the Steel.

In 2003 the Sacavém Ceramic Museum organized an exhibition on the former production of the now extinguished Sacavém Pottery. Engenho e Obra: Engineering in Portugal in the 20th Century, directed by Manuel Heitor, presented in Lisbon in 2003, won the Dibner Award for Excellence in Museum Exhibits, attributed by SHOT.

Meetings

In 1999 and 2000 the Lisbon Water Museum, with the support of TICCIH-Portugal, organised the First and the Second International Meetings on Industrial Heritage and its Museology.

An International Conference on Cork, Industrial Heritage and Museology, was organised by the Seixal Ecomuseum in 2000, and facing the deactivation of the only Portuguese blast furnace, the Ecomuseum also organized in 2002 a Meeting (With the Men of the Steel) where its preservation and reusing as a museum was discussed. 

An International Congress on the Geological and Mining Heritage was organized in 2001 by the Geological and Mining Institute. The Ordem dos Engenheiros (Enginners’ Association) also organised in 2001 the above mentioned International Meeting on Funiculars.

The 11th Symposium of The International Molinological Society was held in Portugal – the country where the first Symposium was held in September 1965 – at Boticas, in 2004, with a Pre-Symposium Tour of the Azores.

At Seixal, the Ecomuseum organized in 2005 an International Meeting on Tide mills in Western Europe, with the support of the Europe 2000 Culture Program.

A meeting on Environment Preservation and Enhancement of the Mining Heritage was organised by the county council of Aljustrel in 2005. Another meeting on Mining Heritage was held by the county council of Fundão, also in 2005.

Review of recent publications

A considerable amount of books, direct and indirectly connected with industrial heritage was published during the period under assessment. Helena Alves published her Master dissertation on S. Domingos mine, an innovative investigation from a multidisciplinary approach. The Beira Interior University Wool Museum published two important books - the Museum Guide and the Catalogue of the Dye-House Nucleus -, both coordinated by Elisa Pinheiro. Expo'98 published the Industrial Heritage Guide to the Eastern area of Lisbon, organised by Jorge Custódio and Deolinda Folgado, an important information source to be aware of the threats the heritage of the area is facing. Associated with the recuperation of a late nineteen-century steam engine, J. Custódio published an interesting history of the steam engine in Portugal, and also two other books – a historical and archaeological study of the Royal Glass Factory of Coina and, with N. Rebanda, the Catalogue of the Moncorvo Iron Museum. The above mentioned Exhibition commemorating the 150th anniversary of the Oporto based National Confederation of Industry, was accompanied by a widely illustrated Catalogue devised by J. M. Lopes Cordeiro, who has also published a work on the history of industry and energy in the river Ave Valley, a history of the Oporto bridges (with P. Cruz), and a monograph on the Bom Jesus Funicular (with F. Mendes and A. Vasconcelos). The Porto based National Confederation of Industry also published the first history of the Portuguese industry, a reference work organised by Manuel Ferreira Rodrigues and José M. Amado Mendes. They also published the history of the Marinha Grande Ricardo Gallo Glass factory, an accurate and magnificently edited work, and José M. Amado Mendes also published a widely illustrated history of glass and crystal in Portugal. From England comes an important study on the Portuguese narrow gauge railways, by W. J. K. Davies. The Sacavém Pottery, near Lisbon, was also object of a monograph by Ana Paula Assunção. As usual, the Seixal Ecomuseum Catalogue of the exhibition on flour, by Mouette Barboff, is of high quality. Graça Filipe, curator of the Ecomuseum, also published an article on the Vale de Milhaços gunpowder factory, Seixal, on the TICCIH Bulletin. However, one of the most important editorial tasks of the Portuguese museums was, surprisingly, carried out by the tiny Marinha Grande Santos Barosa Glass Production Museum, a small firm museum, namely several research works on the glass industry. EPAL, the Lisbon water-supply firm, issued a book on the Águas Livres Aqueduct, an eighteenth-century remarkable piece of engineering, and also the proceedings of the First International Meeting on Industrial heritage and its Museology. One of the most interesting and important collective works published during this period deal with Portuguese dam architecture plus the heritage of the hydroelectric firms and with building construction materials, subjects often neglected by the Portuguese research. The book – Moderno escondido: Picote, Miranda, Bemposta: arquitectura das Centrais Hidroeléctricas do Douro, 1953-1964 –, coordinated by Michele Cannatà and Fátima Fernandes, won the “Premio Europeo Città di Terni per l'archeologia industriale”. Barcarena Gunpowder Mill hydraulic systems, nowadays partially musealised, were the subject of an important study coordinated by António de Carvalho Quintela. Maria José Ferreira dos Santos published her Master dissertation on the Paços de Brandão and Terras de Santa Maria paper industry, an important study which clarified the history of this industry in the area. Several works were published on molinology, namely the study of the former João Vieyra da Silva windmill, at Amadora, by Jorge Miranda. Marina Tavares Dias published the commemorative history of the introduction of tramways in Lisbon, and Miguel Faria the history of shipbuilding in the country during the 20th Century. 

Several important mentions: Engenho e Obra” the catalogue of the homonymous exhibition, the book Eastern Valley Electrical Cooperative: seven decades of rural electrification (1930-2001) by J. M. Lopes Cordeiro, a company study focussing on one of the first electricity distributing cooperatives in Portugal, the catalogue of the mining heritage of Aljustrel – 2000 Anos de Mineração em Aljustrel, by Helena Alves, et al. –, the history of the oldest fish canning company of Portugal – Ramirez. Memória de cinco gerações –, Ponte Maria Pia. A obra-prima de Seyrig (Maria Pia Bridge. Master piece of Seyrig), by J. M. Lopes Cordeiro and A. Vasconcelos, Memórias da Siderurgia. Contribuições para a história da indústria siderúrgica em Portugal, by Fernanda Rollo et al. 

The history of the power sector underwent some improvement, with the publication of several books: Jaime Ferreira and João Figueira published the history of the electrification of the central area of Portugal, Ana Cardoso de Matos et al. published two books: A Electricidade em Portugal. Dos primórdios à 2ª Guerra Mundial and As Imagens do Gás. As Companhias Reunidas de Gás e Electricidade e a produção e distribuição de gás em Lisboa. Finally, Nuno Madureira published A História da Energia – Portugal 1890-1980.

The article “Innovative and contemporary Porto Bridges”, by Paulo Cruz and J. M. Lopes Cordeiro, published in Practice Periodical on Structural Design and Construction, Volume 9, Issue 1, pp. 26-43, 2004, won the Thomas Fitch Rowland Prize attributed by the American Society of Civil Engineers.

A certain vitality was experienced in the publication of periodicals. Arqueologia Industrial (Industrial Archaeology) – the oldest Portuguese journal on this subject, founded in 1987, and now published by the River Ave Valley Textile Industry Museum –, came up with three numbers, one of which was a monographic issue on industrial museums. The APPI – Associação Portuguesa para o Património Industrial (Portuguese Society for Industrial Heritage) has published its bulletin Património Industrial (Industrial Heritage), so far four issues. The Ecomuseum of Seixal also has been publishing regularly several issues of its newsletter and educational booklets of exhibitions.

