

Contents

Foreword 9

CHAPTER I

THE NINETEENTH-CENTURY PORT CITY ON ITS WAY TO THE TWENTY-FIRST CENTURY II

- 1 **The Identity of the Port City: The Emergence of 'the Cultural Factor' 13**
 - The Difficult Relation Between Functional Planning and the Design of the Urban Form 14
 - Spatial Design and Cultural Significance: The Hard and the Soft City 18
 - Culture: What's in a Name? 20
- 2 **The Modernity of the Port City: Shaping the Tension of Public Space 20**
 - The Port City From Intermediary to Field of Tension Between International and Local Networks 25
 - Public Space as Space for the City's Public Realm 28
 - Contradictory Meanings: Cultivation and Marginalization of the Modern Port City 30
 - Various Types of Public Space: Socialized and Technocratized Public Space 35
- 3 **On to the Twenty-First Century: Disappearance or Renewal of Public Space? 41**
 - Metropolization and Urban Transformation 41
 - An Increase in Scale and 'Technologization' 42
 - A Decrease in Scale: The Rearrangement of Cultural, Social, and Economic Life 44
 - 'Culturalization' of the City 44
 - New Social Domains 46
 - New Blends of Economic Networks 46
- 4 **Redefining the Public Domain 48**
 - Changing Relations Between Cities and Their Ports: Two Centuries, Four Cities 52

CHAPTER 2

THE ENGLISH PORT CITY: LONDON AND THE WONDER
OF DOCKLANDS 63

- 1 **Between Individual Dwelling and Regional Plan** 65
- 2 **The Docks as a Microcosm of the British Empire** 68
 - London and the Docks: ‘Two Nations’ 72
 - The Docks as Central Focus 77
- 3 **The Docks as Divisive Element in Regional Planning** 80
 - Completion of the Greater London Plan 88
 - Representation of Docklands’ Identity 89
 - New Prospects for the Thames and Docklands 92
- 4 **The New Course** 93
 - Political Transformations 93
 - Spatial Transformations: Four Stages of Urban Plan Development 98
 - First Stage: A Balanced Urban Planning Concept Fails 99
 - Second Stage: An Urban Plan Restricted to the Scale of an Enclave 100
 - Third Stage: The Development of a New Centrality – Canary Wharf 105
 - Fourth Stage: A Posteriori Urban Planning – Toward a New Relationship 109
- 5 **Balance: From West End to East End** 110

CHAPTER 3

THE MEDITERRANEAN PORT CITY: BARCELONA AND THE
OTHER MODERN TRADITION 113

- 1 **The Premodern Port City: The Orientation of the City Toward the Sea** 115
 - Venice, Genoa, and Lisbon 115
 - Barcelona as Mediterranean Port City: Between Autonomy and Domination 121
 - The Revitalization of Barcelona as an Autonomous Mediterranean Port City: the Ramblas and the Harbor Front 121
 - The Colonization of Barcelona: Confining and Excluding 128
- 2 **Modernity in the Mediterranean Region. Barcelona as a European City on the Water** 131
 - European, Mediterranean, and Catalan Identity 131
 - Urban Harbor Front Versus Autonomous Port 133
 - Urban Expansion, Further Marginalization of the Waterfront 135
- 3 **The Uncompleted Project of Modernism – Spatial Form or Building Form?** 139
- 4 **Barcelona’s ‘Urbanismo’. Recapturing Public Space** 147
 - *Urbanismo* and Regional Identity 148
 - Toward New Functional and Spatial Coherence 152
 - The Renewed Waterfront as Test Case 153
- 5 **Balance: The Ongoing Spatial Organization of the City** 176

CHAPTER 4

THE NORTH AMERICAN PORT CITY: NEW YORK,
A BOUNDLESS URBAN LANDSCAPE 181

- 1 **The 'Pure' Modernity of the American City: Between Cultural and Economic Principles** 183
- 2 **The Modernity of the Port City: The Port Area, From Neutral to Marginal Zone** 189
 - Reconciliation of City and Countryside 194
 - Introversion of the City 202
- 3 **Modernism on the Waterfront: The City Merges With the Landscape** 205
 - Highways and the Regionalization of the City 205
 - The New Deal and the Creation of Modern Man 207
 - The City as an Architectonic Megaproject 229
- 4 **After Modernism: Cities Are Fun – Reevaluation of the Complexity of the Nineteenth-Century City** 234
 - The Waterfront as a New Public Area: Looking for a Symbiosis of Nineteenth-Century Patterns and Twentieth-Century Use 235
 - The Waterfront as Exclusive Enclave: Reconstruction of the Nineteenth-Century City 252
 - The Waterfront as Strategic Pawn: The Search for New Spatial and Strategic Concepts 260
 - In Search of New Spatial and Functional Coherence in the City 271
- 5 **Balance: Fragmentation or Coherence** 273

CHAPTER 5

THE NORTHWESTERN EUROPEAN PORT CITY: ROTTERDAM AND
THE DYNAMIC OF THE DELTA 281

- 1 **City, Port, and Dikes** 283
 - Amsterdam: The Indefinite Waterfront 288
 - Rotterdam: 'Leaps in Scale' Mark Relation Between City and Port 289
 - Public Space in Dutch Port Cities 294
- 2 **The Modern Transit Port: The Search for a New Symbiosis of Port and City** 296
 - The Rotterdam Dilemma: West or South? 298
 - Designing the Structure of the City 299
 - A New Type of Port City: Orienting the City Toward the New Transit Port 301
 - Economy and Culture – Combining Necessity and Pleasure 304
- 3 **Modernism in the Port City: A Dualistic Relationship Between City and Port** 309
 - The Search for a New Relation Between City and River 316
 - Structuralizing the City Without Design: The Formal Neutrality of the *Basisplan* 318

- Two Dualisms in the Relation Between City and River 323
- The Myth of the Port as Part of the Cityscape 326
- 4 **After Modernism: The Search for New Fundamentals of Design** 328
 - Urban Renewal: High Point of Social-Democratic Consensus 329
 - The Professional Debate: Searching for New Concepts of Spatial Coherence 340
 - The Ideal of the Complete City: The Kop van Zuid as the Epitome of a New Consensus 352
 - New Connections Between City and Port 371
 - Amsterdam: Continuous Alienation Between the City and the IJ 372
- 5 **Balance: Restless Relations Between City and River** 376

CHAPTER 6

URBANIZING INFRASTRUCTURE: AN URBAN DESIGN PROJECT 379

- Confrontations and Relations Among Various Levels of Scale 381
- Four Different Approaches to the Design of Infrastructure 383
- Steering the Program: An Obsolete Task 388
- The Current Project: Developing Professional Skill in Urban Planning 388

Notes 391

Acknowledgements 407

Bibliography 408

List of Illustrations 420

Index 422