
EN

Rediscover
the Metropolis

Berlin Route of Industrial Heritage

The Berlin Route of Industrial Heritage

The sites and related locations on the Berlin Route of Industrial
Heritage are landmarks of the city’s technological, economic,
and social history. One new site is the royal porcelain manu-
factory Königliche Porzellan-Manufaktur Berlin (KPM), once a
model of early industrialization. Today it continues to operate
at its historic location, thus making it a special symbol of
continuity and change. In many cases, citizen initiatives are
to thank for preserving important monuments of Berlin’s
industrial heritage. Visitors are sure to meet knowledgeable
enthusiasts there whom they can engage in conversation.
Some sites can only be visited as part of a guided tour or by
making an appointment ahead of time. The information in
this brochure is subject to change. Please confirm it before
making your visit!

More information and tips on Berlin’s industrial heritage can
be found on our website:
www.industriekultur.berlin/en/

We at the Berlin Center for Industrial Heritage hope you enjoy
exploring the city.

May 2019

Berlin the Electropolis

With Prussia’s first railroad, one of the first three-phase electric
power plants in Europe, and the first electric streetcar line
in the world, Berlin was a hub of international economic, tech-
nological, and architectural transformation. Beginning in the
1880s, this development was driven especially by the electrical
industry. Berlin was a center not only of production but also of
research and development, and it served as a testing ground for
new technologies. Its power, water, and transportation systems
set the standard around the world. Around 1900, Berlin was
for a time the largest metropolis in continental Europe. The
cityscape and society underwent rapid changes.

Berlin is Industrial Heritage

Old factory buildings, industrial sites, and substations – many of
them now repurposed – are an essential component of Berlin’s
unique flair. From the beginnings of the Industrial Revolution
in Prussia to the decline of the “Electropolis” after the Second
World War, the evolution of technology and industry put its
stamp on Berlin more than on any other European capital. There
is more physical evidence of this development in Berlin than
anywhere else in Europe. Several of the city’s neighborhoods
are described in this brochure. We hope you will investigate the
remarkable density and diversity of Berlin’s industrial heritage
on your own.

Berlin Route of Industrial Heritagei

32

Page 4	 Thematic Routes
Page 6	 Map of Sites & Neighborhoods

Page 8	 AEG-Tunnel |
		 AEG Tunnel
Page 9	 Altes Wasserwerk Friedrichshagen |
		 Friedrichshagen Old Waterworks
Page 10	 BMW Group Werk Berlin |
		 BMW Group Plant Berlin
Page 11	 Deutsches Technikmuseum |
		 German Museum of Technology
Page 12	 Dokumentationszentrum NS-Zwangsarbeit |
		 Nazi Forced Labor Documentation Center
Page 13	 Energie-Museum Berlin |
		 Berlin Energy Museum
Page 14	 Flughafen Tempelhof |
		 Tempelhof Airport
Page 15	 Gasometer Fichtestraße (Fichtebunker) |
		 Fichtestraße Gasometer (Fichte-Bunker)
Page 16	 Haus des Rundfunks des rbb |
		 Haus des Rundfunks (rbb Studios)
Page 17	 Industriesalon Schöneweide |
		 Schöneweide Industry Salon
Page 18	 Königliche Porzellan-Manufaktur Berlin (KPM) |
		 Royal Porcelain Manufactory Berlin
Page 19	 KulturBrauerei |
		 KulturBrauerei (former Schultheiss Brewery)

Page 20	 Museum für Kommunikation Berlin |
		 Museum for Communication Berlin
Page 21	 Museum Kesselhaus Herzberge |
		 Herzberge Boiler House Museum
Page 22	 Naturschutzzentrum Ökowerk Berlin e.V. |
		 Ökowerk Nature Conservation Center
Page 23	 U-Bahn-Museum |
		 U-Bahn Museum

Page 24	 Areal Gleidreieck |
		 The Gleisdreieck Area
Page 26	 Brauerei Quartier Prenzlauer Berg |
		 Prenzlauer Berg Brewery Quarter
Page 28	 „Elektropolis“ Oberschöneweide |
		 Oberschöneweide “Electropolis”
Page 30	 Siemensstadt und Spandauer See |
		 Siemensstadt and Spandauer See

Page 32	 Related Sites of Interest
Page 36	 Program for Primary and Secondary School Students
Page 38	 Take Note
Page 40	 Image Credits
Page 41	 Imprint

i Contents

54

The sites on the Berlin Route of Industrial Heritage are land-
marks of the city’s technological, economic, and social history.
The thematic routes can also be found on our interactive map:

  www.karte.industriekultur.berlin/en/

Beer and Bread
A rising population also meant an increased demand
for beer and bread. With the industrialization of brew-
ing, Berlin became the world’s largest center of beer
production around 1900. What once were malting fac-
tories, breweries, and baking factories are now venues
for art and culture.

The Music and Media Industry
The first broadcasting studio in Europe and the first
ever transmission of a television program are only two
of the historic milestones the media capital of Berlin
can boast of. Today the city is a prime location for
music and media companies, as well as for book and
magazine publishers.

Public Health and Sanitation
Beginning in the late 19th century, the building of public
baths, hospitals, and sewage systems kept pace with
the growing population. Public health and sanitation
became increasingly important issues. Hence the trend
to building housing and industrial facilities in different
parts of the city.

The Networked City
Public transportation and systems for distributing
gas and electricity are examples of urban networks.
The workings of such networks are complex, and the
structures that comprise them are often hidden in the
cityscape.

European Route of Industrial Heritage (ERIH)
The European Route of Industrial Heritage (ERIH) is
a network of noteworthy locations in European in
dustrial history that can be visited by the public. The
Berlin Route of Industrial Heritage is a regional route
within this larger network. The ERIH logo identifies
sites that are individual members of the European
network.

Thematic Routesi

Active Industry and Innovation
Industry is not only concerned with production but
also with research and development. Berlin’s excel-
lent infrastructure and numerous universities make
it an attractive location for traditional businesses and
startups alike.

Everyday Life
Living conditions in the city changed radically during
industrialization. Tenements were built, as were market
halls, swimming pools, hospitals, and other such insti-
tutions and facilities. Many still serve Berlin today.

Beyond the Socket
Power plants, power lines, and substations are only
a few of the points along the path electricity takes to
the sockets in our homes and workplaces. Electrifica-
tion drove Berlin’s industrial development. The city’s
extensive electrification set the standard for the rest
of the world.

War and Peace
Armaments production facilities, labor camps, bomb
shelters, and the divided city – the grand conflicts of
the 20th century have left their mark on the city.
A critical approach to this history is encouraged by
memorial sites as well by the new meaning that civilian
reuse has endowed on such landmarks.

Mobility
A metropolis requires a transportation system that is
reliable, quick, and environmentally friendly. The indis-
pensable infrastructure is constantly being updated to
ensure that it will continue to meet residents’ needs in
the future.

76

12 KulturBrauerei |
	 KulturBrauerei (former Schultheiss Brewery)   

13 Museum für Kommunikation Berlin |
	 Museum for Communication Berlin

  

14 Museum Kesselhaus Herzberge |
	 Herzberge Boiler House Museum

15 Naturschutzzentrum Ökowerk Berlin e.V. |
	 Ökowerk Nature Conservation Center   
16 U-Bahn-Museum | U-Bahn Museum    

Q1 Areal Gleisdreieck | The Gleisdreieck Area 

Q2 Brauereiquartier Prenzlauer Berg |
	 Prenzlauer Berg Brewery Quarter

Q3 „Elektropolis“ Oberschöneweide |
	 Oberschöneweide “Electropolis”

Q4 Siemensstadt und Spandauer See |
	 Siemensstadt and Spandauer See

1 AEG-Tunnel | AEG Tunnel

2 Altes Wasserwerk Friedrichshagen |
	 Friedrichshagen Old Waterworks        

3 BMW Group Werk Berlin | BMW Group Plant Berlin   

4 Deutsches Technikmuseum |
	 German Museum of Technology                

5 Dokumentationszentrum NS-Zwangsarbeit |
	 Nazi Forced Labor Documentation Center     

6 Energie-Museum Berlin | Berlin Energy Museum

7 Flughafen Tempelhof | Tempelhof Airport      

8 Gasometer Fichtestraße (Fichtebunker) |
	 Fichtestraße Gasometer (Fichte-Bunker)    

9 Haus des Rundfunks des rbb |
	 Haus des Rundfunks (rbb Studios)  

10 Industriesalon Schöneweide |
	 Schöneweide Industry Salon    

11 Königliche Porzellan-Manufaktur Berlin (KPM Berlin) |
	 Royal Porcelain Manufactory Berlin

i Sites & Neighborhoods

3

Q3

6

7

9

10

12

2

15

14
13

4

Q4

8

16

1

Q2

Q1

5

11

98

1 AEG-Tunnel
AEG Tunnel

In 1894, the electric company AEG began building a heavy machine
works south of Humboldthain Park. Designed by prominent
architects like Franz Schwechten and Peter Behrens, over time
it became a miniature city of sorts. A 295-meter tunnel was built
to connect the works with the appliance factory on Ackerstraße,
thus allowing electric trains to transport workers and materials
back and forth. At the same time, the goal was to prove that a
tunnel-based train system like the London Underground could
also be built in Berlin. In 1984 the AEG complex was closed and
many factory buildings were demolished. Those left intact are
now preserved as historic monuments; among other things, the
Berlin Innovation and Start-up Center is located there. The tunnel
was flooded for a time but was eventually reopened by the Berlin
Underworlds Association. Visitors receive an introduction to the
history of the AEG complex before exploring the “first subway
tunnel in Germany.”

Address: Voltastraße 5–6 (courtyard next to staircase 12.1) | 13355 Berlin
Opening hours: Visits only as part of a tour, guided tours only in German.
Website: www.berliner-unterwelten.de/en
Contact: +49 30 49 91 05-18 | info@berliner-unterwelten.de
Admission: €12 (plus booking fee)
Tickets: www.reservix.de | No ticket sales at the location
Tours: Sat. 11 a.m. and 1 p.m. | Subject to change on holidays
Disabled access: No
Public transportation: U-Bahn: U8 (“Voltastraße” station)

 Tour participants must be at least 14 years old | Warm clothing is
recommended, sturdy footwear required

i

Altes Wasserwerk Friedrichshagen
Friedrichshagen Old Waterworks

Address: Müggelseedamm 307 | 12587 Berlin
Opening times: See below under “Tours” | Reservations required
Website: www.bwb.de/fuehrungen
Contact: +49 30 86 44 63 93 | fuehrungen@bwb.de
Admission: Free
Tours: Wed. 10 a.m., Fri. 1 p.m., 1st Sat. of the month 10 a.m.
For children: Tours for school groups
Disabled access: Tour not accessible

Public transportation: Streetcar: 60 (“Altes Wasserwerk” stop)

When the waterworks in Friedrichshagen began operating
in 1893, it was the largest and most modern facility of its kind
in Europe. And it was necessary. For the Spree had become
polluted as a result of industrialization and could no longer
be used as a source of drinking water for the growing
metropolis. Müggelsee was located far enough away from
the city to provide clean water.
Henry Gill was the engineer and first director of the water-
works. Eventually new groundwater treatment plants were
built, and the historic facility was shut down. It has been
a museum since 1987. The tour through this engineering
landmark provides insight into the fascinating history of
water distribution and sewage treatment in Berlin. When one
of the compound steam engines on display begins to puff, it’s
obvious how much effort used to be required to supply and
treat water. The waterworks complex can only be visited as
part of a guided tour.

i

2

1110

Deutsches Technikmuseum
German Museum of Technology

Address: Trebbiner Straße 9 | 10963 Berlin
Opening times: Tue.–Fri. 9 a.m.–5:30 p.m. | Sat. and Sun. 10 a.m.–6 p.m. | Closed Mon.
Website/Contact: www.sdtb.de/en | +49 30 9 02 54-0 | info@sdtb.de
Admission: Adults €8 | Discounts available
Tours: Sat., Sun., and upon request | Daily demonstrations
Disabled access: limited
For children: Tours | Workshops | Vacation programs, etc.
Public transportation: U-Bahn: U1, U3, U7 (“Möckernbrücke” station), U1, U2, U3
(“Gleisdreieck” station) | S-Bahn: S1, S2, S25, S26 (“Anhalter Bahnhof” station)

 The Deutsches Technikmuseum is an ERIH Anchor Point.

i

Diesel locomotives and steam engines, sailboats and windmills,
the first submarine cable, and the world’s first computer –
a visit to the Deutsches Technikmuseum is an exciting expedi-
tion through the cultural history of technology. The relationship
between technology and the culture of everyday life unfolds
across 26,500 m2 of exhibition space. Daily demonstrations and
activities attract visitors from around the world. The adjacent
Science Center Spectrum boasts 150 hands-on experiments.
The expansive museum grounds, featuring windmills and water
mills, a forge and a brewery, are a green oasis in the urban
landscape. Overgrown train tracks and platforms, two round-
houses, and a freight depot that once belonged to the Anhalter
Bahnhof freight yard testify to the area’s important role in
transportation history. Indeed, in the past it was part of one of
Berlin’s largest and busiest railway junctions. The combination
of the historic site with the modern architecture of the museum
extension makes for an intriguing juxtaposition.

3 4BMW Group Werk Berlin
BMW Group Plant Berlin

Behind a historic brick facade in the shadow of the Julius Tower
in Spandau lies the birthplace of BMW motorcycles. The gates are
open to visitors from Monday to Friday, and a guided tour of the
factory provides first-hand experience of the fascinating world of
state-of-the-art automotive production. The history of the site goes
all the way back to the mid-18th century, when Friedrich Wilhelm I
had an armaments and munitions factory built there for the
Prussian army. Later the complex was taken over by the Branden-
burg Motor Works (Bramo), which built aircraft engines there.
The Bavarian Motor Works (BMW) acquired the factory in 1939,
and motorcycle parts have been produced there since 1949.
The first BMW motorcycle made completely in Berlin rolled off
the line in 1969. The factory is constantly being updated. In this
220,000-square-meter plant, which includes several landmarked
buildings, about 2,000 workers currently produce up to 800 motor
cycles each day. Around 25 different models are manufactured
simultaneously. In 2018 over 130,000 vehicles were produced,
some as kits of parts for final assembly at production facilities
around the world.

Address: Am Juliusturm 14–38 | 13599 Berlin
Opening times: The plant can only be visited as part of a tour
Website: www.bmw-werk-berlin.de/en
Contact: +49 89 38 21 57 50 | info@bmw-besucherwesen.de
Admission: Individual tickets from €8 | Discounts available | Group rates
Tours: Mon.–Fri. | Minimum age 14 | Reservations required
Disabled access: Yes (with advance notice)
Public transportation: U-Bahn: U7 (“Haselhorst” station)

i

1312

6 Energie-Museum Berlin
Berlin Energy Museum

Visitors to the Berlin Energy Museum can get answers to all
their questions about electrical production and distribution. The
museum itself attests to the multifaceted history of the city’s
public power supply. At the beginning of the 20th century, Steglitz,
then an independent municipality, started building public utility
installations. In 1911 a power plant began supplying electricity for
the tram system, an ice factory, and other locations. When Steglitz
was incorporated into “Greater Berlin” in 1920, the power plant
became part of the electric company Berliner Städtische Elek-
trizitätswerke AG (BEWAG). The city was divided during the Cold
War, and as a result West Berlin became an “electricity island” in
1952. In January 1987 the world’s largest battery storage facility,
with an emergency reserve of 17 megawatts, was unveiled at the
Steglitz location. In 1994 West Berlin’s power grid was hooked up
to the European synchronous grid, and the battery complex was
ultimately repurposed as the Energy Museum in 2001. Volunteer
staff have used their profound expert knowledge to present the
exciting stories behind more than 5,000 individual exhibits.

Address: Teltowkanalstraße 9 | 12247 Berlin
Opening times: The museum can only be visited as part of a guided tour
Website/Contact: www.energie-museum.de | info@energie-museum.de
Admission: Free | Donations are welcome
Tours: By appointment | Use the contact form on the website or send an email
Express tour: Usually the last Sat. of the month, 11 a.m.–12 p.m.
Disabled access: limited
For children: Tours for school groups
Public transportation: Bus: 186, 283 (“Teltowkanalstr.” stop), 380 (“Mozartstr.” stop)

i

5 Dokumentationszentrum NS-Zwangsarbeit
Nazi Forced Labor Documentation Center

Address: Britzer Str. 5 | 12439 Berlin
Opening times: Tue.–Sun. 10 a.m.–6 p.m.
Website: www.ns-zwangsarbeit.de/en
Contact: +49 30 63 90 28 80 | schoeneweide@topographie.de
Admission: Free
Tours: Every 1st and 3rd Sun. of the month, 3 p.m. and by appointment
Disabled access: Yes
Public transportation: S-Bahn: S8, S9, S45, S46, S47 (“Schöneweide” station) |
Bus: 165 (“Dokumentationszentrum NS-Zwangsarbeit” stop)

i

During the Second World War, around 13 million people from
nearly every corner of Europe were deported to the German
Reich and forced to work by the Nazi regime.
In Berlin there were more than 3,000 mass lodgings for for-
ced laborers. The only camp to survive largely intact, in the
district of Schöneweide, housed over 400 Italian military in-
ternees. It also held civilians abducted from various countries
and, in the final months of the war, about 200 Polish women
from the Sachsenhausen concentration camp. All were forced
to work on construction sites and in nearby armaments fac
tories.
After the war the barracks were used for document storage
by the Soviet military administration, as well as for civilian
purposes. In 2006 the Nazi Forced Labor Documentation Center
was opened on a portion of the landmarked site. In addition
to its exhibitions, the Center features an archive, a library,
events to foster historical and political awareness, and an
international youth center.

1514

8 Gasometer Fichtestraße (Fichtebunker)
Fichtestraße Gasometer (Fichte-Bunker)

Address: Fichtestraße 6 | 10967 Berlin | Only with guided tours in German
Website: www.berliner-unterwelten.de/en
Contact: +49 30 49 91 05-18 | info@berliner-unterwelten.de
Admission: €12 (plus booking fee) | Discounts available
Tickets: www.reservix.de | Ticket sales on site subject to availability
Tours: Jan.–June/Sept.–Dec.: Thur. 4 and 6 p.m., Sat. and Sun. 12 and 2 p.m. |
July/Aug.: daily 12, 2 and 4 p.m., Thur. also 6 p.m. (except for June 15 and
16, 2019) | Subject to change on holidays
Disabled access: No
For children: Children’s tours available upon request
Public transportation: U-Bahn: U7 (“Südstern” station) | Bus: M41
(“Körtestraße” stop)

 Tour participants must be at least 7 years old | Warm clothing
recommended, sturdy footwear required

i

A colossus rises above Fichtestraße: the last remaining brick
gasometer in Berlin. Gazing at its exterior, time appears to have
stood still. But the tour through the interior is a journey through
130 years of the city’s history. The gasometer was built in 1883/1884
to supply illuminating gas for street lights and remained in oper-
ation down to the 1930s. At the end of 1940 it was converted into a
large air-raid shelter for mothers working for the war effort and
their children. After the war, the gasometer served as a stopping
point for refugees, a nursing home, and a homeless shelter. In the
1960s it was turned into a storehouse for the West Berlin Senate,
which used it to stock emergency supplies of canned goods and
toiletries. The Berlin Underworlds Association has been leading
tours through this “storehouse of history” since 2008.

7 Flughafen Tempelhof
Tempelhof Airport

Address: Tempelhofer Damm 9 | 12101 Berlin (General Aviation Terminal)
N.B.: In Nov. the entrance will be moved to Platz der Luftbrücke 4–6 | 12101 Berlin
Opening times: The terminal can only be visited as part of a guided tour
Website/Contact: www.thf-berlin.de/en | +49 30 2 00 03 74 41 | tour@thf-berlin.de
Admission: Tour €15 | Discounts available
Tours: Daily | Group tours available upon request
Disabled access: no accessible tours are being offered at the moment
For children: Tours for children and school groups upon request
Public transportation: U-Bahn: U6 | Bus: 104, 248 (“Platz der Luftbrücke” stop)

 Tours in German and English | Other languages available upon request

i

Tempelhof Airport is slated to become a new location for art,
culture, and creative industry. It is Europe’s largest architectural
monument, and many visitors to Berlin consider a tour through
it to be a highlight of their trip.
Ferdinand von Zeppelin’s LZ 6 circled the field in Tempelhof
in 1909. The first airport buildings sprang up there in 1923. The
Nazi regime began constructing the massive terminal build-
ing of the new airport in 1936; it was never finished. Barracks
were set up on the edge of the airfield for forced laborers from
occupied countries.
The Soviet army seized the airport in April 1945, eventually
turning it over to the Americans in July. The Berlin Airlift of
1948/1949 made the airport world famous. While Germany was
a divided country, it became a symbol of hope and freedom for
many people. The airport was opened to civil aviation in 1951
and closed in October 2008.

16 17

Industriesalon Schöneweide
Schöneweide Industry Salon

Address: Reinbeckstraße 9 | 12459 Berlin
Opening times: Wed.–Sun. 2–6 p.m.
Website: www.industriesalon.de
Contact: +49 30 53 00 70 42 | tourismus@industriesalon.de
Admission: Donations welcome | Tours are fee-based
Tours: Fri. 2 p.m. | Sun. 12 p.m. | Please check our website and sign up
Disabled access: Limited
For children: Programs for school groups and during school vacations,
birthday parties, rallies
Public transportation: Streetcar: 27, 60, 67 (“Firlstraße” stop), M17, 21,
27, 37 (“Wilhelminenhofstraße/Edisonstraße” stop)

 Tours in English, bicycle tours, and city rallies are available upon request

The days are long gone when thousands of workers streamed
through the factory gates and the Bullenbahn, or “bull train,”
pulled heavily loaded freight cars along Wilhelminenhofstraße.
Over a century of industrial development, and then the abrupt
closure of large companies after 1990, have left their mark on
Schöneweide. Large portions of the industrial facilities were
given protected status, but that did not always save them from
demolition. A group of concerned neighbors, historic preser
vationists, and local businesses banded together in 2009 to
found the Industriesalon Schöneweide. What was once a
production hall now serves as a museum, information center,
and the starting point for tours that explore the area. The goal
of the non-profit organization is to campaign for a sensible and
sustainable approach to locations of significance to industrial
history, and thus to secure the future of this particular site.

i

9 10Haus des Rundfunks des rbb
Haus des Rundfunks (rbb Studios)

Address: Masurenallee 8–14 | 14057 Berlin
Opening times: Site can only be visited as part of a guided tour
Website/Contact: www.rbb24.de/besucherservice | +49 30 9 79 93-1 24 97
Admission: Tours are free
Tours: Mon. 6 p.m. and Sat. 3 p.m. | Reservations necessary
Disabled access: With advance notice
For children: Tours during school vacations | Activities for school groups
Public transportation: U-Bahn: U2 (“Theodor-Heuss-Platz” station) | S-Bahn:
S41, S42 (“Messe Nord/ICC” station) | Bus: M49 (“Haus des Rundfunks” stop)

 Groups of 15 people or more from the Berlin/Brandenburg area can
arrange for a private tour.

i

“The ship is set to sail!” – with these words of the radio pioneer
Alfred Braun in 1931, the Haus des Rundfunks inaugurated the
first radio program in the German Reich, the Berlin Radio Hour.
The unusually shaped triangular structure is one of architect
Hans Poelzig’s best-known buildings. A short time later the Haus
des Rundfunks would play a dubious role in German history.
Propaganda was produced here under the National Socialists.
After the Second World War the building was controlled by the
Soviets, and its technical equipment was removed. After a costly
renovation, the “frontier station” Sender Freies Berlin (SFB),
or Radio Free Berlin, began transmitting from the building on
Masurenallee in 1957. The building’s optimally designed features
continue to provide excellent production conditions for programs
broadcast by the local radio station Rundfunk Berlin-Branden-
burg (rbb). The tour of the Haus des Rundfunks also includes the
television center.

1918

KulturBrauerei
KulturBrauerei (former Schultheiss Brewery)

Around 1900, the Schultheiss brewery was the largest in Europe.
It contained a brewhouse, warehouse, cooper’s workshop, horse
stable, restaurant, and a child care center. The uses of the various
buildings are still written on the walls of the historic complex.
Plans for Schultheiss’s modern production facility were drawn up
by architect Franz Heinrich Schwechten, and building began in 1878.
Richard Roesicke, the owner of the brewery, proved to be a suc-
cessful businessman with a progressive social mindset. Workers
and employees benefited from workshops for disabled people,
childcare facilities, bath areas, and other services. The brewery
was nationalized after the creation of the German Democratic
Republic (GDR), and beer continued to be brewed there until 1967.
Today, the 25,000-square-meter complex is animated by creative
industries and a wide range of cultural offerings, including con-
certs, a movie theater, and a museum devoted to everyday life in the
GDR. The Tourist Information Center can tell you what’s going on in
the KulturBrauerei, and in the northeast part of Berlin in general.

Address: Schönhauser Allee 36 | 10435 Berlin
Opening times: Tourist Information Center: Mon.–Sun. 11 a.m.–7 p.m.
Website: www.kulturbrauerei.de
Contact: +49 30 44 35 21 70 | info@kulturbrauerei.de
Admission: Entrance to the complex is free of charge | Tours are fee-based
Tours: Every first Sat. of the month 4:15 p.m. and upon request
Disabled access: Limted
Public transportation: U-Bahn: U2 (“Eberswalder Straße” or “Senefelder-
platz” stations) | Streetcar: M1, M10, M12 (“Eberswalder Straße” stop)

 Free tour guide app for mobile devices

i

11 12Königliche Porzellan-Manufaktur Berlin (KPM)
Royal Porcelain Manufactory Berlin

Address: Wegelystr. 1 | 10623 Berlin
Opening times: Mon.–Sat. 10 a.m.–6 p.m.
Website/Contact: www.kpm-berlin.com/en/manufactory
Contact: +49 30 3 90 09-472 | counter@kpm-berlin.com
Admission: Free | Audio guide available
Tours: Public tour every Sat. 3 p.m., €12 | Group tours available upon request
Disabled access: Yes
For children: Workshops in the KPM Do-It-Yourself Manufactory
Public transportation: S-Bahn: S3, S5, S7, S9 (“Tiergarten” station)

 Workshops in the KPM Do-It-Yourself-Manufactory are also available
for adults

i

Ever since Prussian King Friedrich II acquired the porcelain manu-
factory in 1763, the cobalt-blue scepter has stood for exclusive
porcelain from Berlin. KPM became a shining exemplar of early
industrialization and stood at the forefront of technological inno-
vation in Prussia. The company did not use child labor but instead
guaranteed its employees regular working hours, a pension, and
health insurance. In 1871 it opened a new location at the edge of
the Tiergarten, near the Spree. Now raw materials and finished
products could be transported by boat. Today KPM is privately
owned. Production continues at the historic location, and each
piece is still made by hand.
Visitors to the exhibition will discover the secrets of this “white
gold.” High points are the landmarked Historic Ring Chamber Kiln
Hall and the Do-It-Yourself Manufactory, in which porcelain-mak-
ing workshops are offered. Come into direct contact with KPM’s
handmade porcelain in the KPM Café and the flagship store.

2120

1413 Museum Kesselhaus Herzberge
Herzberge Boiler House Museum

Herzberge Park is a green oasis in the middle of the city. Its
sculpted landscape surrounds the red brick buildings of the
Königin Elisabeth Herzberge Hospital. One of those buildings
is an industrial treasure: the boiler house, which for 100 years
provided heat (and initially electricity, too) to the hospital
complex. The boilers that produced the necessary steam – from
three different generations (1892, 1938, 1960) – are preserved
here. They nicely illustrate the development of technology over
time and are the highlight of the exhibition.
In addition, the museum provides insight into the history of
the hospital, whose founding in 1893 is closely linked to Berlin’s
development as a rapidly growing industrial metropolis in the
late 19th century. An important role in this history was played
by architect and building commissioner Hermann Blankenstein.
Today the boiler house is open to the public as an engineering
landmark, as a museum, and also as an event location.

Address: Herzbergstraße 79 | 10365 Berlin
Opening times: Tue. and Thur. 2–6 p.m.
Website: www.museumkesselhaus.de
Contact: +49 30 54 72 24 24 | kontakt@museumkesselhaus.de
Admission: Adults €2 | Discounts available
Tours: By appointment
Disabled access: Limited
Public transportation: Streetcar: M8, 37 (“Evangelisches Krankenhaus
KEH” stop), 21 (“Herzbergstraße/Siegfriedstraße” stop) | Bus: 256
(“Herzbergstraße/Siegfriedstraße” stop)

i

Museum für Kommunikation Berlin
Museum for Communication Berlin

Address: Leipziger Straße 16 | 10117 Berlin
Opening times: During the week: Tue. 9 a.m.–8 p.m. | Wed.–Fri. 9 a.m.–5 p.m.
Opening times: Sat./Sun./holidays: 10 a.m.–6 p.m. | Closed on Dec. 24, 25, 31
Website/Contact: www.mfk-berlin.de/en | +49 30 20 29 40 | mfk-berlin@mspt.de
Admission: Adults €6 | Discounts available | Free admission for children
Tours: every Sun. and upon request
Disabled access: Limited
For children: Workshops, birthday parties, vacation programs, etc.
Public transportation: U-Bahn: U2 (“Mohrenstraße” or “Stadtmitte” stations),
U6 (“Stadtmitte” station) | Bus: M48, 265 (“U Stadtmitte/Leipziger Straße”
stop), 200 (“Mohrenstraße” stop)

i

From bullroarer and smoke signals to Morse code and smart-
phone – human life has always been shaped by how we commun-
icate. The Museum für Kommunikation Berlin traces the fascinat-
ing development of media, presents the history and future pros-
pects of the information society, and turns the abstract concept of
communication into something tangible and immediately intelligi-
ble. The museum began as the first postal museum in the world,
founded in 1872 by Heinrich von Stephan, Postmaster General of
the German Reich. The classic collection of historical objects con-
tains precious exhibits, including a Blue Mauritius postage stamp
and the world’s first telephone, invented by Philipp Reis.
The museum building, constructed in 1898, is itself the largest
object in the collection. It is full of interactive exhibits. You can
send a letter using a pneumatic tube system, try out a green
screen studio in the FREIRAUM Future Lab, or speak to friendly
robots in the monumental atrium.

2322

Address: Rossitter Platz 1 | 14052 Berlin
Opening times: Second Sat. of the month | 10:30 a.m.–4 p.m.
Website/Contact: www.ag-berliner-u-bahn.de | kontakt@ag-berliner-u-bahn.de
Admission: Adults €2 | Children €1
Tours: Upon request | +49 30 2562 7171
Disabled access: No | Entrance via stairs
For children: Tours for preschool and school groups
Public transportation: U-Bahn: U2 (“Olympia-Stadion” station | The entrance
is located in the station

i

A major city without functioning public transportation is un-
thinkable. The first electric streetcar in the world was mounted
on rails by Siemens in Lichterfelde, then a suburb of Berlin.
In order to not overburden the increasingly congested streets,
further innovative ideas were sought. One obvious solution
was to put the streetcar underground, or to run it on elevated
tracks above the road. Thus was born the Berlin U-Bahn, the
first rapid transit railway in Germany and one of the first in
the world.
The museum is located in the historic interlocking tower at
the Olympia-Stadion station. Its many exhibits depict the
more than 100-year history of the Berlin U-Bahn, providing an
overview of many technical aspects of its operation and their
development over time. Many exhibits are still operational
and can be seen in action.
A collection of historic train cars, which is not part of the ex-
hibition, comes alive several times a year as part of a special
tour.

U-Bahn-Museum
U-Bahn-Museum

15 16Naturschutzzentrum Ökowerk Berlin e.V.
Ökowerk Nature Conservation Center

Address: Teufelsseechaussee 22 | 14193 Berlin
Opening times: Summer: Wed.–Fri. 10 a.m.–6 p.m. | Sat., Sun., holidays 12–6 p.m.
Opening times: Winter: Wed.–Fri. 10 a.m.–4 p.m. | Sat., Sun., holidays 11 a.m.–4 p.m.
Website/Contact: www.oekowerk.de | +49 30 3 00 00 50 | info@oekowerk.de
Admission: Admission to the grounds is free | Water Life Information Center
€2.50 | Discounted tickets €1
Tours: Waterworks and tours on other topics | Please check our website.
Disabled access: Limited
For children: programs for school groups, holidays, bithdays etc.
Public transportation: S-Bahn: S3, S9 (“Heerstraße” station), S7 (“Grunewald”
station) | Bus: M19, 186, 349 (“Grunewald” stop) | Then a 30-minute walk
from each stop/station

i

An idyllic natural setting on the banks of Teufelssee is home to
the oldest surviving waterworks in Berlin. The city established a
centralized water system in 1852. Before that, Berlin was supplied
by about 5,600 wells. The Grunewald waterworks began supply-
ing water to the residential suburb of Westend in 1872, and later
to households in Zehlendorf and Neukölln as well. A public outcry
prevented the waterworks from being demolished after it shut
down in 1969. It is now home to Ökowerk, which offers its visitors
hands-on activities, lectures, theme gardens, and other programs
relating to the conservation of nature. The ensemble of buildings,
including a machine hall, filter rooms, aeration buildings, and a
50-meter chimney, was restored and still includes much of the
technical equipment. In the Water Life Information Center, visitors
can carry out their own water experiments. The historic buildings
and machinery can only be viewed as part of a guided tour.

2524 2524

i Further information: See the entry for the Deutsches Technikmuseum
Address: Trebbiner Straße 9 | 10963 Berlin
Website: www.sdtb.de/en | www.gruen-berlin.de/en/park-am-gleisdreieck
Public transportation: U-Bahn: U1, U7 (“Möckernbrücke” station), U1, U2
(“Gleisdreieck” station) | S-Bahn: S1, S2, S25 (“Anhalter Bahnhof” station)

 Digital reconstruction, 1838–2018:
www.gleisdreieck.industriekultur.berlin

Discover the Area

With the opening of the Deutsches Technikmuseum (German
Museum of Technology) in 1983 and the later the creation of
the Park am Gleisdreieck (Gleisdreieck Park), the area once
again became officially accessible to the public. Traces of
its past are everywhere to be found. Upon emerging from
the “Anhalter Bahnhof” S-Bahn station, one is immediately
confronted by the ruins of the old terminal’s portico. The small
Elise Tilse Park still contains the old platforms from which
trains once departed for destinations in Saxony, Austria, and
even Italy. On the other side of the Landwehr Canal is the
Deutsches Technikmuseum (p. 11), whose train collection is on
display in the old Anhalter Bahnhof roundhouse. The muse-
um’s freight depot, with its two 330-meter-long sheds, also
testifies to the importance the station once had for provi-
sioning the city. Park am Gleisdreieck lies just behind the old
depot and gives a sense of how expansive the track system
once was.

A Landscape of Iron and Steel

“It’s the heart of a world whose life is belt drive and clockwork,
piston rhythm and siren scream.” Thus wrote journalist Joseph
Roth about the area in 1928 in his “Bekenntnis zum Gleis-
dreieck,” or Praise of Gleisdreieck. The tracks of the Potsdamer
and Anhalter Bahnhof train terminals once stretched over an
area of more than 100 hectares. Over the middle of it hulked a
triangular junction, or “Gleisdreieck,” of the elevated railway.
But the area was not only a workplace for hundreds of people.
From the beginning, Anhalter Bahnhof in particular was also
a symbol of longing for Berliners. It was their “gateway to the
south” with destinations as far as southern Italy.

From Transport Hub to Urban Wilderness

In 1838 the railroad line between Berlin and Potsdam opened,
inaugurating the railway age in Prussia. Three years later, the
Anhalter Bahnhof train station was built in close proximity to
Potsdamer Bahnhof in Berlin. Both stations – thoroughly ex-
panded and redesigned between 1869 and 1880 – were unmis-
takable fixtures of the city’s south side. Down to the 1930s, the
railroad hub was the largest and busiest in Berlin. But the Sec-
ond World War and the subsequent division of the city changed
things. The train stations in the Allied sectors were cut off from
their connections outside the city and for all intents and purpos-
es ceased to function. The “landscape of iron and steel” (Joseph
Roth) became a grassy wilderness.

Areal Gleisdreieck
The Gleisdreieck Area

Q1

2726 2726

i Further information: tic Tourist Information Center in the KulturBrauerei
Address: Schönhauser Allee 36 | 10435 Berlin
Opening times: Mon.–Sun. 11 a.m. –7 p.m.
Website/Contact: www.tic-berlin.de/en | +49 30 44 35 21 70 | info@tic-berlin.de
Tours: Group tours of the Brewery Quarter are available upon request
Public transportation: U-Bahn: U2 (“Eberswalder Straße” or “Senefelder-
platz” stations) | Streetcar: M1, M10, M12 (“Eberswalder Straße” stop)

A Walk through the Brewery Quarter

The former breweries are still central to life in Prenzlauer
Berg. Not only do the historic buildings themselves loom
large, but they have also been put to a wide range of new uses
and have been renovated in a variety of interesting ways. At
Pfefferberg (p. 34), a brewpub is once again serving up beer
brewed on the premises. Bavarian brewmaster Joseph Pfeffer
introduced the industrial production of beer there in 1841.
Today the complex is owned by a non-profit organization. In
contrast, the old Königsstadt brewery, built in 1850, is now
a commercial center that is being carefully renovated and
managed by a cooperative. Julius Bötzow’s brewery on Pren-
zlauer Allee opened in 1884 and eventually became the largest
privately owned brewery in northern Germany. The facility is
currently being renovated. The KulturBrauerei is a site on the
Berlin Route of Industrial Heritage (p. 19). Its Tourist Informa-
tion Center is an ideal place to start exploring the neighbor-
hood. The staff speaks many languages and can get you set up
with an architectural or cultural tour.

From Fields to Industrial Buildings and Tenements

Over the course of a few decades in the 19th century, what
were once simple fields, homes to farmers and windmills, were
transformed into an urban residential and industrial district.
Apartment buildings sprang up. The front sections were for
high-wage earners, whereas the side and back courtyard
sections were tenements populated by men employed in nearby
factories, who lived in cramped quarters with their families. The
courtyards also accommodated craftsmen’s workshops, horse
stables, and cowsheds. Noteworthy was also the high number
of breweries. There were more than a dozen here around 1900.
The hillside location facilitated the construction of large cellars,
which provided the necessary refrigeration for industrial beer
production.

Prenzlauer Berg – From Ugly Duckling to Bird of Paradise

The area suffered relatively little war damage. The buildings
were neglected, however, and by the 1970s and 1980s many
people left the neighborhood. At the same time, Prenzlauer
Berg became a magnet for artists and intellectuals. After the
fall of the Berlin Wall, the inspiring locations, open spaces, and
non-conformist lifestyle attracted many young people to the
area. Over time, the Wild West of youth culture has yielded to
sober commercial ventures, although in many places these
attempt to preserve the charm of earlier years. The former
working-class neighborhood has now become a trendy quarter.

Brauereiquartier Prenzlauer Berg
Prenzlauer Berg Brewery Quarter

Q2

2928 2928

i Further information: Industriesalon Schöneweide
Address: Reinbeckstraße 9 | 12459 Berlin
Opening times: Wed.–Sun. 2–6 p.m.
Website: www.industriesalon.de
Contact: info@industriesalon.de | +49 30 53 00 70 42
Tours: www.industriesalon.de/fuehrungen
Public transportation: S-Bahn: S8, S9, S45, S46, S47, S85 (“Schöne-
weide” station) | Streetcar: 27, 60, 67 (“Firlstraße” stop) M17, 21, 27, 37
(“Wilhelminenhofstraße/Edisonstraße” stop)

Strolling through “AEG City” in Schöneweide

Small and medium-sized business are now the staple of the
Schöneweide industrial area. Some have a long history there,
like the cable factory (with its smaller specialty operations) and
the battery company BAE Batterien GmbH, but there are also
young startups. In 2009 HTW Berlin opened its Wilhelminenhof
campus in part of the old Oberspree Cable Factory (KWO) com-
plex, thus serving as a catalyst for development in this section
of the city. The creative scene is attracting attention and giving
Schöneweide a name as a home of art and culture. Today this
collection of industrial buildings, much of which has landmark
status, is perfect for visitors looking to take an excursion or dis-
cover unknown parts of the city. The Schöneweide Industry Salon
(p. 17) is an ideal place to begin exploring the neighborhood.
It’s the starting point for regular tours, which in the summer
months can be taken in combination with boat tours offered by
Reederei Riedel.

From Pleasant Pasture to Electropolis

The “schöne Weyde,” or pleasant pasture, outside Berlin’s city gates
became a center of industry in the late 19th century. Its waterfront
location and proximity to railroad lines made Schöneweide ideal
for new factories. Under the direction of its founder Emil Rathenau,
the electrical equipment producer Allgemeine Elektricitäts-Gesell
schaft (AEG) became the most important player in the area. Begin-
ning in 1897 the company quickly opened a series of plants, includ
ing the first three-phase electric power plant in Europe and a state-
of-the-art electric cable factory. AEG followed up with its own
supply business and companies involved in radio and telecom
munications, machine and automobile production. Architects like
Peter Behrens, Osmar Klemm, and Ernst Ziesel created an ensem-
ble of factories and utility, administrative, and residential buildings
that served as a model for how an industrial city should be built.

Hard Times

The fate of the people forced by the Nazi regime to work in facto-
ries in Berlin is described at the Nazi Forced Labor Documentation
Center in Niederschöneweide (p. 12). After the Second World War,
production continued in Schöneweide. Beginning in the 1950s,
businesses there were nationalized and run as publicly owned
companies. With about 30,000 workers, Schöneweide was the
largest urban industrial area in East Germany. Thousands of jobs
were lost there after 1990, and today many of the great “cathedrals
of work” are still waiting to be put to new use.

„Elektropolis“ Oberschöneweide
The Oberschöneweide “Electropolis”

Q3

3130 3130

i Further information: Spandau tourist information center in the Gotisches Haus
Address: Breite Straße 32 | 13597 Berlin
Opening times: Mon.–Sat. 10 a.m.–6 p.m.
Website www.visitspandau.de
Contact: info@visitspandau.de | +49 30 3 33 93 88
Public transportation: Berlin-Spandau train station | U-Bahn: U7 (“Zitadelle”
or “Altstadt Spandau” stations) | Bus X33 (“U Zitadelle,” “Zitadelle Spandau,”
or “U Altstadt Spandau” stops)

Discovering Spandauer See

Siemens electrical appliances, props from the old CCC film
studios, and other illustrious witnesses to Spandau’s industrial
history are on display at the City History Museum at the Citadel.
Visitors to the nearby BMW plant can observe state-of-the-art
motorcycle production (p. 10). Also open to the public is the
industrial complex known as the Havelwerke. The complex
is now home to a climbing gym and an antique car garage.
A certain amount of risk was involved in working in the various
munitions factories, such as the fireworks laboratory on Eis
werder Island. From 1953 to 1990, some of the buildings there
were used as warehouses for the Senate Reserve to supply the
people of West Berlin in case of a blockade. Today Eiswerder
is an attractive location for artists, film production, events, and
private residences. Information about the former Schultheiss
brewery on the west bank of the Havel is available in the lobby
of the centrovital Hotel.

The Fortress City of Spandau

When residents of Spandau say they’re driving downtown,
they usually mean the historic center of Spandau, not Mitte or
Kurfürstendamm. With the creation of Greater Berlin in 1920,
Spandau, which was older and up to then had been an inde-
pendent city, was incorporated into Berlin. The Citadel was built
in the 16th century to protect the nearby capital. Military indus-
tries such as powder mills, munitions factories, and a cannon
foundry were deliberately located there. Spandau ceased to
be a working fortress in 1903, and this invited civilian indus-
trial concerns like Orenstein & Koppel AG and Kaiser’s Kaffee
Rösterei to settle there.

Siemensstadt

When Berlin got too cramped towards the end of the 19th century,
Siemens began moving its production facilities to Spandau.
The result was not only new factories and workers’ housing
but a brand new city district, one that would decisively shape
the myth and the iconography of the “electropolis” Berlin. The
rationally designed factory buildings provided ideal conditions
for production. The brainchild of architect Hans Hertlein, the
Siemens buildings set new standards for industrial architecture
after World War I. Walking through Siemensstadt and the “Ring
Estate,” now a UNESCO World Heritage Site, one can still feel
the innovative momentum and creative power that drove the
area’s development.

Siemensstadt und Spandauer See
Siemensstadt and Spandauer See

Q4

3332

Related Sites of Interest

Berlin S-Bahn-Museum
The museum is currently in the process of moving from the rec
tifier plant to the Berlin-Lichtenberg train station. In the mean-
time, the Berlin Underworlds Association is co-hosting a special
exhibition near the Gesundbrunnen station that is devoted to the
North–South S-Bahn line. More than any other rail line, it perfectly
mirrors the eventful history of Germany in the 20th century.
Further information regarding the exhibition’s opening times
and location is available on the website.
Website: www.s-bahn-museum.de
Contact: info@s-bahn-museum.de

BSW Gruppe Bahnstromanlagen der Berliner S-Bahn
The exhibition is currently being overhauled and will reopen in fall
2019 in the Pankow rectifier substation. It focuses on the electric
S-Bahn and the evolution of its energy supply from the beginning
of operations in 1924 to the present. There are many technical ex-
hibits on display, including a model of the “Ostkreuz” S-Bahn station
from the pre-war era. Please send an email if you are interested.
Website: www.s-bahnstromgeschichten.de
Contact: info@s-bahnstromgeschichten.de | +49 30 29 72 25 60

Computer Museum
The history of computing is as old as humanity itself. In every
era, human beings have used tools to make it easier to deal with
numbers and dates. HTW Berlin’s Computer Museum features
computing aids and computers both old and new. Visitors can
view them, try them out for themselves, and see demonstrations
of their use. To visit the museum, please make an appointment.
Address: Wilhelminenhofstraße 75A, Room C 610 | 12459 Berlin
Website: computermuseum.htw-berlin.de
Contact: Frank.Burghardt@HTW-Berlin.de | +49 30 50 19 32 19

Dampflokfreunde Berlin e.V.
“Berlin macht Dampf” (literally, “Berlin has a head of steam”). That’s
the motto of the steam engine association Dampflokfreunde Berlin
e.V., which offers tours through the city and day trips to more
distant locations. Riding in one of the nostalgic cars of the historic
steam train, you’ll get a feeling for what travel was like in the past.
Come take a tour of the landmarked Schöneweide railway depot at
the railroad festivals. Individual Tours by appointment.
Address: Bahnbetriebswerk Schöneweide | Landfliegerstraße 1 | 12487 Berlin
Website: www.dampflokfreunde-berlin.de
Contact: +49 30 6789 7340

i

Denkmalpflege-Verein Nahverkehr Berlin e.V.
Public transportation in Berlin began in 1847 with the first
horse-drawn omnibus line. Since then, mass transit has been
a mainstay of the city’s streetscape. The Denkmalpflege-Verein
Nahverkehr Berlin e.V., devoted to the historical preservation
of public transportation, keeps a part of that history alive. From
April to November, historic streetcars are used for thematic
tours through the city, and they can also be rented for special
occasions. Please see the website for further information.
Website: www.dvn-berlin.de
Contact: info@dvn-berlin.de | +49 30 25 63 38 80

GBSL e.V.
Preserving sites of importance to the history of German aviation
is the mission of the Gesellschaft zur Bewahrung von Stätten
deutscher Luftfahrtgeschichte (GBSL e.V.). It is thus fitting that
GBSL is located where that history began: in Johannisthal and
Adlershof. On behalf of the Adlershof Science and Technology
Park it leads tours through technical monuments of aviation
history. The large wind tunnel is one of many highlights.
Tours: www.adlershof.de/eventservice/fuehrungen | +49 30 63 92 22 95
Website GBSL e.V.: www.luftfahrtstaetten.de
Contact GBSL e.V.: gbsl@luftfahrtstaetten.de | +49 173 6 10 40 56

3534

Related Sites of Interesti

Malzfabrik
The Schultheiss malt house was opened in 1921 and continued
to malt barley under its distinctive kiln hoods until 1996. Today
the Malzfabrik (malting factory) is a pulsating island of creativity
and culture in the middle of the city. The 50,000-square-meter
facility, including a park, a biotope, and a beach is open to the
public. Historical tours are offered two Saturdays a month.
Address: Bessemerstrasse 2–14 | 12103 Berlin
Website: www.malzfabrik.de/en
Contact: info@malzfabrik.de | +49 30 755 124 800

Pfefferberg
Pfefferberg owes its name to Bavarian brewmaster Joseph
Pfeffer, who opened a brewery there in the mid-19th century.
The production facility was later home to a chocolate factory, a
wholesale bakery, and, after the Second World War, the publisher
Neues Deutschland. Today it is a center of art and culture and
boasts various accommodation and nightlife options. A brewpub
serves up beer brewed on the premises.
Address: Christinenstraße 18/19, Schönhauser Allee 176 | 10119 Berlin
Website: www.pfefferberg.de
Contact: info@stpw.org | +49 30 6730 5454

Saubere Zeiten e.V.
Horse-drawn dust carts, garbage trucks, street sweepers, and
snow loaders. The collection of the non-profit organization Saubere
Zeiten, or “Tidy Times,” documents the history of street cleaning
and garbage collection in Berlin. Changing exhibitions highlight
technical developments and changes in the way society deals with
the issue of garbage. Notification before visiting is appreciated.
Address: Ringbahnstraße 96 | 12103 Berlin | open daily 8 a.m.–3 p.m.
Website: www.saubere-zeiten.berlin
Contact: sz-berlin@t-online.de | +49 30 7592 2852

City History Museum Spandau  
Weapons and munitions, a working Hudson Essex, historic
Siemens household appliances, and props from the CCC film
studio that was once located here all testify to the exciting mod-
ern history of Spandau. The City History Museum, located in the
Spandau Citadel, is a good place to start exploring the borough’s
industrial history (p. 30).
Address: Am Juliusturm 64 | 13599 Berlin | daily 10 a.m.–5 p.m., Thur. 1–8 p.m.
Website: www.zitadelle-berlin.de/en/museums/city-history-museum-spandau
Contact: info@zitadelle-berlin.de | +49 30 3594 4297

Traditionsbus Berlin
Traditionsbus Berlin is an initiative dedicated to the city buses of
the public transport company Berliner Verkehrsbetriebe (BVG).
The historic vehicles are maintained in roadworthy condition
and can be rented. One classic bus runs every day on BVG route
218. On Sundays in September, classic buses provide a shuttle
service between the Deutsches Technikmuseum (German
Museum of Technology) and the museum’s depot on Monument-
enstraße, then open to the public.
Website: www.traditionsbus.de
Contact: info@traditionsbus.de | +49 30 72 02 57 18

Industriekultur im Land Brandenburg
Berlin’s rapid development into a metropolis would have been
unthinkable without resources from Brandenburg. Many things
indispensable to the growing city came from the surrounding
region, especially food, coal, and building materials. For exam-
ple, roof tiles for Berlin’s apartment buildings were produced
in Mildenberg. Frosted glass for lampshades in the city’s salons
came from the glassworks in Baruth. Stoves were fired with
briquettes from Lausitz, such as those manufactured at the
LOUISE briquette factory. With over 20 select sites, Branden-
burg has much to offer in the way of industrial heritage. Concise
guides to the area, called “Entdeckertouren” (Explorer Tours),
can be downloaded from the website (only in German).
Website: www.industriekultur-brandenburg.de
Contact: info@industriekultur-brandenburg.de

3736

Berlin Route of Industrial Heritage –
Program for Primary and Secondary School Students

From “A” for architecture to “W” for waterworks, we bring indus-
trial heritage to life! Discover and experience our city’s industrial
heritage with your students. Berlin’s emergence as a major
world capital was driven by the development of technology and
industry. Interactive formats like guided tours, rallies, city walks,
and workshops highlight the links between politics and economy,
industrialization and social diversity. A ride on the Circle Line
in an historic steam train provides first-hand experience of this
history.
The program is aimed at school and other educational groups
from the fourth to the 12th/13th grade. It fits concretely into the
Berlin framework curriculum in many subjects, including social
studies, history, civics, social sciences and economics, as well
as natural science and STEM subjects. Activities focusing on
different themes will take place from June 3 to 20, 2019, and can
also be booked by appointment until the beginning of the 2019
fall vacation.
The sites involved in our program are looking forward to your visit!
Further information and current booking availability can be
found on the website of the Berlin Center for Industrial Heritage:

www.industriekultur.berlin/en/

Industrial Heritage as European Cultural Heritage

The 2018 European Year of Cultural Heritage was the impetus
for creating a program for primary and secondary school
students that would focus on Berlin’s development into a
European metropolis. The program, featuring over 100 free
activities, will also take place in 2019 thanks to the sponsor-
ship of Ramona Pop, Senator for Economy, Energy, and Busi-
ness. The Federal Commissioner for Culture and the Media
will support the project through the end of 2019.

Program for School Students Berlin Route of Industrial Heritage

Who?	 School groups fourth grade and up, and other
	 educational groups

What?	 More than 100 free activities all over Berlin.
	 The full program can be found at:
	 www.industriekultur.berlin/en/

When?	 June 3–20, 2019, and by appointment until the
	 beginning of the 2019 fall vacation

i

GS Sek I Sek II

3938

Select Events in 2019

Apr. 6  Brandenburg Travel Market, Ostbahnhof train station

May 12  Berlin Airlift Day, Tempelhof Airport

May 19  International Museum Day, Deutsches Technikmuseum and other museums

May 19  Open house at the waterworks on Teufelssee, as part of the Ökowerk Festival

June 7  ForumKonzert, RIAS Kammerchor, Herzberge Boiler House Museum

June 2–20  Program for Primary and Secondary School Students (see pp. 36–37)

June 15  Long Night of the Underworlds: https://www.berliner-unterwelten.de/en/

Aug. 31  Long Night of Museums, U-Bahn Museum and other museums

Sept. 7/8  Haus des Rundfunks (rbb Studios), special tours (reservations necessary)

Oct. 16–18  ERIH Annual Conference, Deutsches Technikmuseum

Oct. 18  Seventh Berlin Forum for Industrial Heritage and Society

Oct. 20  Open house, Berlin Energy Museum

Take Notei

40

Image Credits

	 Front cover:	 Main building of the old waterworks in Grunewald |
		 © Naturschutzzentrum Ökowerk Berlin e.V., Andreas Schmidt
	 Introduction:	 View of the East Harbor featuring the Oberbaum Bridge,
		 Eierkühlhaus (egg cold-storage warehouse), granary, and
		 new buildings | © Andreas Muhs
	 Pages 2–3:	 Rooftop view of HTW Berlin’s Wilhelminenhof campus,
		 on the site of the former AEG cable factory | © HTW Berlin,
		 Alexander Rentsch
	 Pages 6–7:	 Facade of the Arsenal at the Spandau Citadel | © Andreas Süß
	 Seite 8:	 View of the AEG Tunnel | © Berliner Unterwelten e.V.,
		 Holger Happel
	 Seite 9:	 Exterior view of the Friedrichshagen Waterworks |
		 © Berliner Wasserbetriebe, Joachim Donath
	 Page 10:	 Assembly line at the BMW Plant Berlin | © BMW AG,
		 Peer Schroeder
	 Page 11	 Former “Anhalter Bahnhof” roundhouse | © SDTB, Clemens
		 Kirchner
	 Seite 12:	 “Alltag Zwangsarbeit” exhibition | © Dokumentationszentrum
		 NS-Zwangsarbeit, Volker Kreidler
	 Page 13:	 AEG exciter | © Energie-Museum Berlin
	 Page 14:	 Tempelhof Airport main entrance | © Tempelhof Projekt GmbH
	 Page 15:	 Fichtestraße Gasometer (Fichte-Bunker) | © bzi, Florian Rizek
	 Page 16:	 Haus des Rundfunks (rbb Studios) | © rbb, Hanna Lippmann
	 Page 17:	 Industriesalon Schöneweide | © Andreas Muhs
	 Page 18:	 KPM exhibition, plaster mold | © KPM Berlin
	 Page 19:	 KulturBrauerei | © bzi, Katharina Hornscheidt
	 Page 20:	 Museum hands-on activity | © Museum für Kommunikation
		 Berlin, Michael Erhart
	 Page 21:	 Boiler hall, Herzberge Boiler House Museum | © bzi, Florian
		 Rizek
	 Page 22:	 Machine hall in the old waterworks in Grunewald |
		 © Naturschutzzentrum Ökowerk Berlin e.V., Oliver Mann
	 Page 23:	 U-Bahn Museum, in the historic interlocking tower at the
		 “Olympia-Stadion” U-Bahn station | © bzi, Katharina Hornscheidt
	Pages 24–25:	 Park am Gleisdreieck | © bzi, Florian Rizek
	Pages 26–27:	 View of Pfefferberg | © tic, Friedel Kantaut
	Pages 28–29:	 Nationale Automobil-Gesellschaft (NAG) factory buildings
		 designed by Peter Behrens, and remains of the old harbor at
		 Oberschöneweide | © bzi, Florian Rizek
	Pages 30–31:	 View of the Citadel and historic Spandau from Eiswerder Island |
		 © Narges Lankarani
	 Page 33:	 An excursion of the Denkmalpflege-Verein Nahverkehr |
		 © DVN, Stefan Reimann
	 Page 35:	 Kiln hoods atop the former Schultheiss malt house in
		 Tempelhof-Schöneberg | © IGG Malzfabrik mbH
	 Page 36:	 In the printing workshop at the Deutsches Technikmuseum |
		 © SDTB, Clemens Kirchner
	 Page 37:	 Children at the Industriesalon Schöneweide’s High-Voltage
		 Rally | © bzi, Juste Cizeikaite
	 Page 38:	 Cast-iron ornamental beam over a so-called “Hartung column”
		 at the Yorck bridges | © Andreas Muhs
	 Imprint:	 Gate to the former Borsig Works in Tegel | © Andreas Süß
	 Back cover:	 Engine test stand at the Aerodynamic Park in Adlershof |
		 © Andreas Süß

Project Coordinator and Editor:

Berlin Center for Industrial Heritage
HTW Berlin | FB 5 Gestaltung und Kultur
Ostendstr. 25 | 12459 Berlin
kontakt@industriekultur.berlin
www.industriekultur.berlin/en/
www.karte.industriekultur.berlin/en/

Editorial Staff:
Katharina Hornscheidt, Anja Liebau, Theresa Hahn, Nico Kupfer

Translator: Patrick Baker

Design: Ann Katrin Siedenburg

05/2019
Information subject to change without notice

i Imprinti

www.industriekultur.berlin

2019

Did you know that around 1900 Berlin was considered the most
modern metropolis in continental Europe? Urban planners from
all over the world traveled to the “Chicago on the Spree” for
inspiration. For example, they wanted to know how infrastruc-
ture and transportation systems for a rapidly growing city had
to be designed in order to keep pace with rising demand. Hard
to believe? Old factory buildings, substations, and industrial
areas are still an essential component of Berlin’s special flair.
The sites, neighborhoods, and related locations of interest on
the Berlin Route of Industrial Heritage are landmarks of the
city’s exciting technological, economic, and social history. Visit
them and rediscover the metropolis!

The Berlin Route of Industrial Heritage is a regional route within the Europe
Route of Industrial Heritage (ERIH). www.erih.net

Cultural route
of the Council of Europe
Itinéraire culturel
du Conseil de l’Europe

