


Hadwen & Barney Oil and Candle Factory as the Whaling Museum, 1967

JACK E. BOUCHER, LIBRARY OF CONGRESS, PRINTS AND PHOTOGRAPHS DIVISION, HABS MA-908-2

Whaling Museum

The Whaling Museum is the flagship site of the Nantucket Historical Association's fleet of properties.

From its origin in 1930 in the Hadwen & Barney Oil and Candle Factory, where the story of the industry that made Nantucket a celebrated place was told through a collection of whaling implements, to its twenty-first-century reinterpretation and expansion, the museum has consistently been a major attraction for residents and visitors.

William Hadwen and Nathaniel Barney were partners in one of the largest whale-oil manufacturing firms on the island in the mid-nineteenth century, Hadwen & Barney. In 1848, they purchased the oil and candle factory building on Broad Street at the head of New North Wharf (now Steamboat Wharf) built by Richard Mitchell & Sons in 1847, a year after the Great Fire swept through the area. The Greek Revival-style industrial building (similar to the Thomas Macy Warehouse on Straight Wharf) was originally the core of a complex of buildings devoted

ADDRESS

13–15 Broad Street

CONSTRUCTED

Hadwen & Barney Oil and Candle Factory

1847

Peter Foulger Museum

1971

Whaling Museum

2005


Captain George A. Grant demonstrates harpoon technique, 1934.

P16714

to oil processing and candle manufacturing, supplying oil for street lamps in London and Paris and lighthouses along the Atlantic coast of the United States. Elegant, sweet-smelling spermaceti candles made in the factory graced the tables of the wealthy at home and abroad. In 1850 alone, Hadwen & Barney produced 4,000 boxes of spermaceti candles plus more than 450,000 gallons of refined sperm oil.

After the local whaling industry failed — the last whaleship sailed from Nantucket in 1869 — the building was used as a warehouse, and much later as an antiques shop. In 1929, it was purchased by the Nantucket Historical Association to house a collection of whaling artifacts donated by Edward F. Sanderson, a Congregational minister who had become interested in the island's whaling history after he purchased the historic house known as Moors End at 19 Pleasant Street for his summer home. The Whaling Museum opened in the Hadwen & Barney Oil and Candle Factory in 1930, with Sanderson's extensive collection of whaling implements and other material relating to the industry displayed in the authentic refinery building. Harpoons, lances, blubber hooks, cutting spades, and a whaleboat fitted out for action were enlivened with the whaling tableaux and commentary of "custodian" George Grant, a veteran of the trade who served as interpreter of the exhibit for more than a decade.

The collections of the NHA continued to expand in the twentieth century. While the Whaling Museum featured the industry that made Nantucket an internationally recognized name in the eighteenth and nineteenth centuries, the Fair Street Museum showcased artifacts that told the story of island life in all its variety, and the NHA's house museums interpreted domestic life during successive historical eras. But space to preserve and exhibit the relics of an earlier age was always at a premium. Fortunately, descendants of Nantucket's founding English families continued to support efforts to preserve and present local history. Just as the Coffin family gathered forces to commemorate an ancestral home on Sunset Hill (the Oldest House, ca. 1686), Admiral William Mayhew Folger, a descendant of early settler Peter Foulger [original spelling], left a bequest to the NHA in 1929 that honored his ancestor. He specifically required the NHA to use the funds from his bequest to construct a building similar to the Coffin School, a Greek


Peter Foulger Museum, 1970s

P4365

Revival-style brick building built on Winter Street in 1852 with funds donated by Sir Isaac Coffin, a British admiral descended from Tristram Coffin. Admiral Folger's gift was received in 1968, after the death of his last surviving beneficiary, and following his wishes, the building at the corner of Broad and North Water streets was completed in 1971, providing new exhibit halls, a library room, office space, and, as always, more room to store collections.

The NHA library and artifact collections were housed in their own dedicated buildings in the late twentieth and early twenty-first centuries, freeing up the Broad Street compound for reinvention and expansion. A new museum was designed, incorporating the 1847 Hadwen & Barney Oil and Candle Factory and the 1971 Peter Foulger Museum on the opposite corner of the block as part of a new, expanded site that bridged the two buildings with exhibit and program space, including Gosnell Hall, where a forty-foot-long sperm-whale skeleton is suspended from

the ceiling. The Hadwen & Barney Oil and Candle Factory, featuring the massive lever-press, is interpreted as an industrial site where the complicated process of refining oil and making spermaceti candles is explained. New exhibition spaces extend above and around Gosnell Hall, including a scrimshaw and decorative arts gallery and galleries for changing exhibits about Nantucket life, arts, and ideas. Daily summer programs include the popular and informative Whale Hunt


Whale hunt lecture in Gosnell Hall

lecture, a dramatic multimedia experience that brings to life the toil and danger faced by men in pursuit of whales.

Be sure to climb the circular staircase to Tucker's Roofwalk, perched atop the Whaling Museum, where the panorama of the harbor presents a changing scene governed by the season and the weather and by the layers of history that make Nantucket such a storied island. And don't forget to visit the Museum Shop adjacent to the Hadwen & Barney Oil and Candle Factory, where you will find a carefully selected mixture of merchandise relating to Nantucket's present and past.


Renovated and expanded Whaling Museum

WARREN JAGGER, 2005

