

The Polytechnic Experience in the Nineteenth-Century Iberian Peninsula

Cover

Print of the Lisbon Polytechnic School in the nineteenth century.
Archive of Lisbon Municipality.

Journal of History of Science and Technology

Vol.7, Spring 2013

ISSN 1646-7752

www.johost.eu

Published by

Interuniversity Centre for the History of Science and Technology

CIUHCT – www.ciuhct.com

Faculty of Sciences

University of Lisbon

Faculty of Sciences and Technology

New University of Lisbon

Institute of Social Sciences

ICS - University of Lisbon

www.ics.ul.pt

Interdisciplinary Centre for History, Cultures and Society

CIDEHUS - University of Évora

www.cidehus.uevora.pt

Centre of Studies of History and Philosophy of Science

CEHFCi - University of Évora

www.cehfc.org

Design / webdesign

Carlos Francisco

webmaster@johost.eu

Editorial Board

Chief editor

Ana Carneiro (CIUHCT, Faculty of Sciences and Technology - New University of Lisbon)

Book Review Editor

Marta Macedo (CIUHCT, Faculty of Sciences - University of Lisbon)

Editorial Board

Maria Paula Diogo (Faculty of Sciences and Technology - New University of Lisbon)

Henrique Leitão, (Faculty of Sciences - University of Lisbon)

Ana Cardoso de Matos (University of Évora)

Ana Simões (Faculty of Sciences - University of Lisbon)

Tiago Saraiva (Institute of Social Sciences - University of Lisbon)

Fátima Nunes (University of Évora)

Palmira Fontes Costa (Faculty of Sciences and Technology - New University of Lisbon)

Elvira Callapez (CIUHCT)

Luís Miguel Carolino (CIUHCT)

Advisory Board

Cristiana Bastos (University of Lisbon)
Jim Bennett (University of Oxford)
José Luís Cardoso (Technical University of Lisbon)
Pietro Corsi (University of Cambridge)
Gary Downey (Virginia Tech)
David Edgerton (Imperial College)
Silvia Figueiroa (UniCamp)
Augusto Fitas (University of Évora)
Anne Françoise Garçon (Université Paris I)
Kostas Gavroglu (Athens University)
Fernando Bragança Gil (University of Lisbon)
Irina Gouzévitch (Centre Alexandre Koyré)
Arne Kaijser (Royal Institute of Technology - Stockholm)
Deepak Kumar (New Dehli - Jawaharlal Nehru University)
Antonio Lafuente (Consejo Superior Investigaciones Científicas - Madrid)
Marta Lourenço (University of Lisbon)
Agustí Nieto-Galán (Universitat Autònoma de Barcelona)
João Arriscado Nunes (University of Coimbra)
Diana Obregón (Universidad Nacional de Colombia)
Javier Ordoñez (Universidad Autónoma de Madrid)
Antoine Picon (Harvard University)
Rui Pitta (University of Coimbra)
Jürgen Renn (Max Planck Institute for the History of Science)
Antoni Roca Rosell (Universitat Politècnica de Catalunya)
António Manuel Nunes dos Santos (New University of Lisbon)
Johan Schot (Eindhoven University of Technology)
Álvaro Ferreira da Silva (New University of Lisbon)
Bernadette Bensaude-Vincent (Université Paris X)
M. Norton Wise (University of California Los Angeles)

Articles

- 09 Introduction
Luís Miguel Carolino and Teresa Salomé Mota
- 13 The influence of the École des ponts et chaussées of Paris on the Lisbon Polytechnic School (1836–1860)
Ana Cardoso de Matos
- 36 Industrial Engineering in Spain, the challenge of a new liberal profession in the Nineteenth Century
Antoni Roca-Rosell
- 52 The Portuguese Polytechnicians of the “long nineteenth century:” technical expertise, military aspirations, and political disenchantment. A preliminary study
Luís Miguel Carolino, Teresa Salomé Mota and Dulce Figueiredo
- 67 Portuguese engineers, public works, and professional identity. The Portuguese Association of Civil Engineers (1869–1937)
Maria Paula Diogo
- 85 Surveyors of the Promised Land: hydrographic engineers and the techno-scientific resurgence of the Portuguese overseas empire (c. 1900–1935)
Pedro M. P. Raposo

Work in progress

- 120 Work in Progress: Automobility in Portugal. The construction of the sociotechnical system, 1920-1950
M. Luísa Sousa

Reviews

- 129 Uma História da Faculdade de Ciências da Universidades de Lisboa (1911-1974)
Agustí Nieto-Galan
- 130 Neither Physics nor Chemistry. A History of Quantum Chemistry
José Ramón Bertomeu Sánchez

