

EVOLUCIÓN DE BERLÍN HASTA LOS INICIOS DE SU RECONSTRUCCIÓN

**SEMINARIO I __ 2012/2013 __ MATERIALES _ CRECIMIENTO URBANO __
URBANISMO 2 _ PROF. RAFAEL REINOSO __ ANNA FORNASIER __ RAQUEL ORTIZ SERRANO __**

BERLÍN Y SU PAISAJE URBANO SURGIERON A PARTIR DE LOS NUMEROSOS ASENTAMIENTOS QUE SE FORMARON PAULATINAMENTE EN EL VALLE GLACIAR A LO LARGO DEL RÍO SPREE Y EN LAS PENDIENTES DE LAS MESETAS DE Teltow y Barnim. PRIMERO SE DESARROLLÓ UN PAISAJE CULTURAL CON BOSQUES SOBRE TERRENOS POCO PRODUCTIVOS. SOBRE LOS SUELOS MÁS RICOS O MÁS HÚMEDOS SE FORMARON PRADERAS O SE PLANTARON CAMPOS. LA SITUACIÓN DE LOS ESTABLECIMIENTOS ESTABA MARCADA EN GRAN MEDIDA POR LAS CIRCUNSTANCIAS NATURALES DEL LUGAR Y POR EL RÍO SPREE COMO VÍA NAVEGABLE

PLANO DE MÉRIAN, 1650

LOS ORÍGENES DE BERLÍN SE REMONTAN A PRINCIPIOS DEL SIGLO XIII. CUANDO FUERON FUNDADAS DOS CIUDADES, BERLÍN Y CÖLLN, QUE SE UNIERON EN 1307. DE ESTE MODO SE OBSERVA LA METAMORFOSIS DE REALIDAD DUAL A UNIDAD COHESIONADA, SITUACIÓN EN LA QUE BERLÍN SE MANTUVO DURANTE TODO EL S. XVII EN RAZONABLE COHERENCIA CON LOS PRINCIPIOS DE LA POLÍTICA ABSOLUTISTA

PLANO DE LA VILLE ET DES FAUXBOURGS DE BERLIN
1750

EL SEGUNDO PLANO ES DE UN SIGLO POSTERIOR, DE 1750. EN EL YA APARECEN EL TRAZADO DE LA UNTER DEN LINDEN Y UNA DE LAS PRIMERAS AMPLIACIONES DE UNA CIERTA DIMENSIÓN DE LA CIUDAD INICIAL, LA FRIEDRICHSTADT

PLANO 1740

PLANO 1793

Grundriß
der Königl. Residenzstadt
BERLIN
Im Jahr 1789 von neuem angefertigt
durch
Carl Ludwig von Oesfeld

Maassstab von 500 Rheinländt. Ruthen oder eine Viertel Meile

Carlück. Kupf.

In Berlin
1 Kirchgasse
2 Rathhaus
3 Gouvernement
4 Ritter Academie
5 Joachimsthalsche
6 Gymnasium
7 Heiligher Kirche
8 Pankowgasse
9 Kottbuschgasse
10 Pankowische Kirche
11 Pankowische Kirche
12 Pankowische Kirche
13 Pankowische Kirche
14 Pankowische Kirche
15 Pankowische Kirche
16 Pankowische Kirche
17 Pankowische Kirche
18 Pankowische Kirche
19 Pankowische Kirche
20 Pankowische Kirche
21 Pankowische Kirche
22 Pankowische Kirche
23 Pankowische Kirche
24 Pankowische Kirche
25 Pankowische Kirche
26 Pankowische Kirche
27 Pankowische Kirche
28 Pankowische Kirche
29 Pankowische Kirche
30 Pankowische Kirche
31 Pankowische Kirche
32 Pankowische Kirche
33 Pankowische Kirche
34 Pankowische Kirche
35 Pankowische Kirche
36 Pankowische Kirche
37 Pankowische Kirche
38 Pankowische Kirche
39 Pankowische Kirche
40 Pankowische Kirche
41 Pankowische Kirche
42 Pankowische Kirche
43 Pankowische Kirche
44 Pankowische Kirche
45 Pankowische Kirche
46 Pankowische Kirche
47 Pankowische Kirche
48 Pankowische Kirche
49 Pankowische Kirche
50 Pankowische Kirche
51 Pankowische Kirche
52 Pankowische Kirche
53 Pankowische Kirche
54 Pankowische Kirche
55 Pankowische Kirche
56 Pankowische Kirche
57 Pankowische Kirche
58 Pankowische Kirche
59 Pankowische Kirche
60 Pankowische Kirche
61 Pankowische Kirche
62 Pankowische Kirche
63 Pankowische Kirche
64 Pankowische Kirche
65 Pankowische Kirche
66 Pankowische Kirche
67 Pankowische Kirche
68 Pankowische Kirche
69 Pankowische Kirche
70 Pankowische Kirche
71 Pankowische Kirche
72 Pankowische Kirche
73 Pankowische Kirche
74 Pankowische Kirche
75 Pankowische Kirche
76 Pankowische Kirche
77 Pankowische Kirche
78 Pankowische Kirche
79 Pankowische Kirche
80 Pankowische Kirche
81 Pankowische Kirche
82 Pankowische Kirche
83 Pankowische Kirche
84 Pankowische Kirche
85 Pankowische Kirche
86 Pankowische Kirche
87 Pankowische Kirche
88 Pankowische Kirche
89 Pankowische Kirche
90 Pankowische Kirche
91 Pankowische Kirche
92 Pankowische Kirche
93 Pankowische Kirche
94 Pankowische Kirche
95 Pankowische Kirche
96 Pankowische Kirche
97 Pankowische Kirche
98 Pankowische Kirche
99 Pankowische Kirche
100 Pankowische Kirche

Nachweisung

1 Kirchgasse	2 Rathhaus	3 Gouvernement	4 Ritter Academie	5 Joachimsthalsche	6 Gymnasium	7 Heiligher Kirche	8 Pankowgasse	9 Kottbuschgasse	10 Pankowische Kirche	11 Pankowische Kirche	12 Pankowische Kirche	13 Pankowische Kirche	14 Pankowische Kirche	15 Pankowische Kirche	16 Pankowische Kirche	17 Pankowische Kirche	18 Pankowische Kirche	19 Pankowische Kirche	20 Pankowische Kirche	21 Pankowische Kirche	22 Pankowische Kirche	23 Pankowische Kirche	24 Pankowische Kirche	25 Pankowische Kirche	26 Pankowische Kirche	27 Pankowische Kirche	28 Pankowische Kirche	29 Pankowische Kirche	30 Pankowische Kirche	31 Pankowische Kirche	32 Pankowische Kirche	33 Pankowische Kirche	34 Pankowische Kirche	35 Pankowische Kirche	36 Pankowische Kirche	37 Pankowische Kirche	38 Pankowische Kirche	39 Pankowische Kirche	40 Pankowische Kirche	41 Pankowische Kirche	42 Pankowische Kirche	43 Pankowische Kirche	44 Pankowische Kirche	45 Pankowische Kirche	46 Pankowische Kirche	47 Pankowische Kirche	48 Pankowische Kirche	49 Pankowische Kirche	50 Pankowische Kirche	51 Pankowische Kirche	52 Pankowische Kirche	53 Pankowische Kirche	54 Pankowische Kirche	55 Pankowische Kirche	56 Pankowische Kirche	57 Pankowische Kirche	58 Pankowische Kirche	59 Pankowische Kirche	60 Pankowische Kirche	61 Pankowische Kirche	62 Pankowische Kirche	63 Pankowische Kirche	64 Pankowische Kirche	65 Pankowische Kirche	66 Pankowische Kirche	67 Pankowische Kirche	68 Pankowische Kirche	69 Pankowische Kirche	70 Pankowische Kirche	71 Pankowische Kirche	72 Pankowische Kirche	73 Pankowische Kirche	74 Pankowische Kirche	75 Pankowische Kirche	76 Pankowische Kirche	77 Pankowische Kirche	78 Pankowische Kirche	79 Pankowische Kirche	80 Pankowische Kirche	81 Pankowische Kirche	82 Pankowische Kirche	83 Pankowische Kirche	84 Pankowische Kirche	85 Pankowische Kirche	86 Pankowische Kirche	87 Pankowische Kirche	88 Pankowische Kirche	89 Pankowische Kirche	90 Pankowische Kirche	91 Pankowische Kirche	92 Pankowische Kirche	93 Pankowische Kirche	94 Pankowische Kirche	95 Pankowische Kirche	96 Pankowische Kirche	97 Pankowische Kirche	98 Pankowische Kirche	99 Pankowische Kirche	100 Pankowische Kirche
--------------	------------	----------------	-------------------	--------------------	-------------	--------------------	---------------	------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	------------------------

PLANO DE BERLÍN
1789

PLANO DE SCHNEIDER
1820

EL PLANO DE SCHNEIDER, ES DE 1802 Y DETALLA EL TRAZADO DEL TIERGARTEN, CHARLOTTENBURG Y LAS ALDEAS DE BERLÍN CONVERTIDAS LUEGO EN BARRIOS-DISTRITOS.

EL PLANO DE HOBRECHT ES DE 1862
Y ES IMPORTANTE POR LO QUE SIGNIFICA:
SUPONE EL PRIMER INTENTO DE PROCEDER
A UNA PLANIFICACIÓN A GRAN ESCALA DE
LAS PREVISIONES DE CRECIMIENTO DE
BERLÍN.

A PARTIR DE 1853 Y EN LOS AÑOS SUCESIVOS COMIENZA UNA CRECIENTE INDUSTRIALIZACIÓN, QUE HACE QUE BERLÍN TRIPLIQUE SU POBLACIÓN, LLEGANDO A LOS 800.000 HABITANTES. LAS ÁREAS-DISTRITO PROLETARIOS DE WEDDING O KREUZBERG SE CONSOLIDAN ENTONCES CON LA CONSTRUCCIÓN DE LOS GRANDES BLOQUES O CUARTELES DE ALQUILER (MIETKASERNEN), SITUADOS EN ÁREAS CENTRALES DE LA CIUDAD, WEDDING LIGERAMENTE AL NOROESTE, KREUZBERG LIMITANDO AL SUR CON EL TRAZADO DE LA FRIEDRICHSTADT. ES LA LLAMADA CIUDAD DE PIEDRA (DIE STEINERNE STADT).

PLANO DE MAURAN
1897

PLANO DE BERLÍN 1900

1800

1891

LOS TRES GRANDES MOMENTOS DE TRANSFORMACIÓN DE LA CIUDAD:

1. 1910-1933: EL CONCURSO DEL GRAN BERLÍN DE 1910
2. 1945-1957: EL CONCURSO BERLÍN HAUPTSTADT / LA INTERBAU 57
3. 1987-2002: LA I.B.A. 84/87, LA CAÍDA DEL MURO, LA NUEVA CAPITALIDAD

1900

EL CONCURSO DE 1910

EN 1905 EL CONSORCIO DEL GRAN BERLÍN PROMULGO UN CONCURSO PARA LA REESTRUCTURACIÓN DE LAS ÁREAS CENTRALES DE BERLÍN Y SU CONEXIÓN CON LAS ÁREAS PERIFÉRICAS. EL PROYECTO DE HERMANN JANSEN QUE OBTUVO EL PRIMER PREMIO, TODOS LOS PROYECTOS TENÍAN EN COMÚN UN PLANTEAMIENTO DE INTERVENCIÓN EN LA CIUDAD REFERIDO A TRES NIVELES DISTINTOS DE ACTUACIÓN:

EL CENTRO HISTÓRICO,
LAS ÁREAS DE ENSANCHE
LA PERIFERIA DE LA CIUDAD.

TUVIERON LA VIRTUALIDAD DE MARCAR DIRECTRICES Y SEÑALAR UN CAMINO PARA LA FUTURA DEFINICIÓN Y CARACTERIZACIÓN URBANA DE BERLÍN:

CONFIGURAR EN EL CENTRO ALGUNOS EJES MONUMENTALES
CONSTRUIR EN LAS ZONAS DE ENSANCHE EL TÍPICO BLOQUE DE VIVIENDAS BERLINÉS DE NO MAS DE CINCO PLANTAS CON ENORMES PATIOS DE MANZANA APTOS PARA LA UBICACIÓN INCLUSIVO DE PARQUES INFANTILES, VERDE HABITABLE Y PEQUEÑOS HUERTOS (CONCEPTO DE LA RANDBEBAUUNG),

EL PLAN

EN 1905 EL CONSORCIO DEL GRAN BERLÍN PROMULGO UN CONCURSO PARA LA REESTRUCTURACIÓN DE LAS ÁREAS CENTRALES DE BERLÍN Y SU CONEXIÓN CON LAS ÁREAS PERIFÉRICAS. EL PROYECTO DE HERMANN JANSEN QUE OBTUVO EL PRIMER PREMIO, TODOS LOS PROYECTOS TENÍAN EN COMÚN UN PLANTEAMIENTO DE INTERVENCIÓN EN LA CIUDAD REFERIDO A TRES NIVELES DISTINTOS DE ACTUACIÓN:

- EL CENTRO HISTÓRICO,
- LAS ÁREAS DE ENSANCHE
- LA PERIFERIA DE LA CIUDAD.

TUVIERON LA VIRTUALIDAD DE MARCAR DIRECTRICES Y SEÑALAR UN CAMINO PARA LA FUTURA DEFINICIÓN Y CARACTERIZACIÓN URBANA DE BERLÍN:

- CONFIGURAR EN EL CENTRO ALGUNOS EJES MONUMENTALES
- CONSTRUIR EN LAS ZONAS DE ENSANCHE EL TÍPICO BLOQUE DE VIVIENDAS BERLINÉS DE NO MAS DE CINCO PLANTAS CON ENORMES PATIOS DE MANZANA APTOS PARA LA UBICACIÓN INCLUSIVO DE PARQUES INFANTILES, VERDE HABITABLE Y PEQUEÑOS HUERTOS (CONCEPTO DE LA RANDBEBAUUNG),

DESTRUCCIÓN DE BERLÍN, 1945
SEGUNDA GUERRA MUNDIAL

RECONSTRUCCIÓN DE BERLÍN

SE PRESENTAN DOS PLANES DE RECONSTRUCCIÓN:

EL KOLLEKTIVPLAN QUE PREVE UNA REORGANIZACIÓN DE LA ESTRUCTURA DE LA CIUDAD PRESCINDIENDO DE LO EXISTENTE INSPIRADO EN LOS PLANTEAMIENTOS DE LA CARTA DE ATENAS

EL ZEHLENDORFPLAN MAS RESPETUOSO CON LA SITUACIÓN EXISTENTE.

SIN ÉXITO, SE PRESENTA UN TERCER PLAN EN 1948. **KARL BONATZ**, QUE PIENSA QUE NO ES FACTIBLE UN PLAN GLOBAL DE LA CIUDAD SINO UNA RECONSTRUCCIÓN POR PARTES AÑADIDAS Y DESARROLLOS SECUNDARIOS.

LA ORGANIZACIÓN DE ÁREAS DE VERDE URBANO SE VUELVE A APOYAR EN LAS PROPUESTAS DEL CONCURSO DEL GRAN BERLÍN DE 1910 Y DE MARTIN WAGNER, PENSADAS COMO UN SISTEMA CONTINUO EN EL CUAL LOS GRANDES PARQUES EXTERNOS, RAMIFICÁNDOSE, PENETRAN HASTA EL CENTRO.