


Number 64

2nd quarter, 2014

Contents

Report

- Cape Town's grain elevator to become Zeitz Museum of Contemporary Art Africa, Dr. David Worth

Worldwide

- Silo City: a laboratory for arts and industry in Buffalo, USA: Miriam Kelly
- Starter Project: the Ruhr Region, Global beacon for industrial heritage: Jana Golombek and Christian Wicke
- An unfinished steel mill in Iran-Karadj: Alireza Ghazi Moghaddam
- St. Gottard railway tunnel: Kilian T. Elsasser
- A crane story: restoration of the Thole Crane: Gerard Jacobs
- Conservation of cultural heritage in the high Arctic: Petter Sørra
- A new home for the clipper ship *City of Adelaide*
- Dolomiti Contemporanee revitalizes industrial sites through contemporary art: Dr Simona Politini

TICCIH Congress XIV LILLE-REGION 2015

- Inventories and protection for the Industrial Heritage in France, Geneviève Dufresne and Paul Smith

Modern industrial museums

- Nancy Darga, Executive Director of the The Model T Automotive Heritage Complex, Piquette Avenue, Detroit, USA

In memory: Stuart B Smith


Conference reports

- Cultural Re-use of industrial buildings in Central and Eastern Europe Budapest, Dr Zorán Vukoszávlyev

Publications received

- *Industrial Heritage in Denmark. Landscapes, Environments and Historical Archaeology*

Coming up


The Tychy brewery museum in southern Poland which was built in 1629 and is still used to produce beer. The glass building displaying original machines demonstrates the manufacturing technology. See [Conference Report from TICCIH Hungary](#)

www.ticcih.org

Opinion

The former Godin stove factories in Laeken-Brussels: how a major heritage site ended up in the scrapyards

Guido Vanderhulst
BruxellesFabriques asbl
gvanderhulst@skynet.be

Anyone would acknowledge the relevance of the site of the former Godin stove factories as a major component of our social and industrial heritage.

Jean-Baptiste Godin was a blacksmith whose idea of creating a co-operative was not welcome in Guise, France, where he was accused of "socialism". He exported his utopia to the periphery of Brussels in Laeken, where in 1858 he acquired a former 'indennerie', a cotton textile printing factory built in 1829. Here he gradually established his stove factory as well as a "familistère", a housing complex for workers based on the utopian principle of the *phalanstery*. Both sites developed almost in parallel. In Guise, he would call the 'familistère' the "social palace".