

Richard Vahrenkamp

The German Autobahn 1920 – 1945,
Hafraba Visions and Mega Projects,
Eul Publisher, Cologne 2010.

Content

Forerunners

1 Autobahn and the Theory of Infrastructure	5
2 Autobahn Projects in Europe	9
3 Constructing Expressways in Italy	11
4 Motorization Levels in Germany from 1920 to 1930	17
5 The Work of the STUFA	20
6 The Controversy: Autobahn versus Roads	22
7 The Debate on Financing the Road Network	25
8 The Hafraba Visions	28
8.1 The Foundation of the Hafraba in Frankfurt (Main)	28
8.2 The Activities of the Hafraba	36
8.3 The Failure of the Hafraba	47
9 The Autobahn Cologne – Bonn	52
9.1 Transport Policy in the Rhineland Province	52
9.2 The Autobahn Project Aachen – Düren – Cologne	59
9.3 The Autobahn Project Cologne – Düsseldorf	62
9.4 The Autobahn Project Cologne – Bonn	71
9.5 Summary	76

The Autobahn Mega Project in the Nazi Era 78

10 Introduction	78
11 The Goals of Autobahn Construction within the Context of Transport Policy	81
11.1 The Goal of Political Propaganda	83
11.2 The Goal to create Jobs	87
11.3 The Goal to promote Motorization	89
11.4 The Goal to promote Tourism	93
11.5 Goals of Military Policy	97
11.6 The Lack of the Goal Truck Transport	100
11.7 The Visions of Future use of the Autobahn	102
11.8 The Autobahn and Local Traffic	103
12 Implementation and Legitimizing of the Autobahn Project	105
13 The Lack of Planning Guidelines for GEZUVOR	115
14 The Start of the NS-Autobahn Project 1933 - 1934 in Frankfurt a. M.	123
15 The Main Construction Directorate in Frankfurt	131
16 The Deployment of Workforce	134
17 The Frankfurt Intersection	139
18 The Route Darmstadt – Heidelberg – Karlsruhe	146
19 Two Concepts for Routing in Hesse	150
20 The Route Frankfurt a.M. – Kassel – Göttingen	159
20.1 The Discussion on Transport Policy in Kassel 1920 to 1935	159
20.2 Plans for the HAFRABA in Hesse and Kassel	168
20.3 Expressway Construction in Northern Hesse	172

21 Constructing the Autobahn Munich – Salzburg	184
21.1 Introduction	184
21.2 The Planning Context	185
21.3 Choosing the Route	190
21.4 Adaption to the Landscape	192
21.5 The Decision Making Process and Beginning of Construction	195
21.6 The Orchestration of the Expressway Construction as a Propaganda Campaign	201
22 Experiences with the New Routes and their Effect	209
23 Gas Stations on the Expressway	214
24 Development of Traffic	216
25 Bus Rides on the Autobahn	226
26 Bibliography	233
27 Appendix 1: Publications of the Hafraba in 1927	239
28 Appendix 2: Studies on the German autobahn project	239
29 Abbreviations:	240
Editorial Note	232

Images

Image 1: European Autobahn Network of Bureau International d' Autoroutes	10
Image 2: Autobahn Network in North Italy in 1927	15
Image 3: Autobahn Mailand – Gallarate with three lanes	16
Image 4: The STUFA-Network of long distance roads	21
Image 5: Provincial Road Bonn - Cologne, drive-through traffic in Wesseling	23
Image 6: Cover of the Statues of HAFRABA 1929	29
Image 7: The North-South Route of the Hafraba Autobahn through Germany	31
Image 8: Puricelli's draft of a European Autobahn network	33
Image 9: Layout of the Hafraba newsletter	36
Image 10: Golder's draft of an Autobahn network for Germany in 1930	39
Image 11: The "small" Hafraba Frankfurt-Mannheim route	41
Image 12: A bridge crossing an Italian expressway	45
Image 13: Hafraba Exhibition in the Town Hall of Frankfurt a.M. 1927.	46
Image 14: The new Cologne Main Station as a Joke.	54
Image 15: Clipping of the Road Network in the Rhine Province	55
Image 16: Autobahn Cologne – Düsseldorf – Essen	65
Image 17: Autobahn Bonn – Cologne	72
Image 18: Cover page of the ADAC-Motorwelt on 25 July 1932	73
Image 19: Opening of the Autobahn Bonn – Cologne on 6 August 1932.	74
Image 20: Crash Barriers at the Autobahn Bonn - Cologne	75
Image 21: Manifestation in Karlsruhe on 21 March 1934	85
Image 22: Picnic at the autobahn	95
Image 23: Seaside resorts at the Baltic Sea, accessible in the year 1937 from Berlin via the autobahn	97
Image 24: Contradictions in the NS Transportation Policy	102
Image 25: Autobahn Gateway to Mannheim	104
Image 26: Bridge crossing the Autobahn belt around Berlin	109
Image 27: The Railway Bridge crossing the River Rhine in Cologne in 1910	110
Image 28: Bridge Crossing Valley Aula close to Bad Hersfeld	110
Image 29: Network of the Autobahn up to 1939	114
Image 30: March of workers through Frankfurt a. M. across the Scharnhorststraße	127
Image 31: Earthworks on the route Frankfurt - Darmstadt in Winter 1933	128
Image 32: Construction site of the Urselbachtal Bridge.	130
Image 33: Military Letter of the OBK	133

Image 34: The Frankfurt Intersection, opened in 1956	139
Image 35: Junction Frankfurt Süd in 1935	141
Image 36: Lahn Bridge near Limburg 1940	142
Image 37: Destroyed Lahn Bridge 1945	143
Image 38 Road network in the wider area of Frankfurt in the year 1948	145
Image 39: Entry to the expressway in Mannheim 1935	147
Image 40: View through the Wind Shield of a Bus on the leg Heidelberg - Bruchsal	148
Image 41: Functional bridges at the leg Frankfurt - Karlsruhe	152
Image 42: Bridge over the Werra Valley.	153
Image 43: The original Hafraba route in Hesse	157
Image 44: A Henschel Truck in 1925.	164
Image 45: The Henschel bus for the „Eastern journey of loyalty“	165
Image 46: Zeppelin landing in Kassel-Waldau September 3, 1930	166
Image 47: The zeppelin over the Henschel Villa in Kassel September 3, 1930	167
Image 48: Expressway bridge over Wilhelmshöher Allee	169
Image 49: Wilhelmshöher Allee with expressway bridge	170
Image 50: Propaganda postcard from the camp in Holtensen near Göttingen	173
Image 51: North – south traffic over the old town bridge in Hannoversch Münden in 1952	176
Image 52: Opening ride with Henschel steam truck	177
Image 53: Expressway bridge at Guxhagen	178
Image 54: Expressway without vehicles at Guxhagen	179
Image 55: View from the Südkreuz intersection to Kassel	180
Image 56: Expressway bridge in the woods at Vollmarshausen	181
Image 57: Draft for a Holocaust memorial near Kassel by Rudolf Herz and Reinhard Matz	182
Image 58: Bicyclists on the expressway in 1945	182
Image 59: Construction of the expressway bridge at Hannoversch Münden	183
Image 60: Road München – Salzburg	187
Image 61: Easily accessible destination from Munich with bus lines operated by the postal service	188
Image 62: Expressway Blueprint of Munich-Starnberg Route from 1927	189
Image 63: Panoramic View of the Plain and Alps near Rosenheim	191
Image 64: Rest Stop with Parking Lot at Lake Chiem with a KDF-Bus	195
Image 65: Rest Stop at Lake Chiem	200
Image 66: Forced laborers in Unterhaching at the Beginning of the Expressway Construction	202
Image 67: Vollbehr Painting of the Prien Bridge during Construction	205
Image 68: Picture of the Mangfall Bridge that was used for Propaganda Purposes	207
Image 69: Modern design of the Darmstadt gas station	215
Image 70: The road map Frankfurt-Darmstadt with expressway	217
Image 71: A Henschel bus in front of the Neuenstein Castle	228
Image 72: A Mercedes bus on the low-traffic stretch Kassel – Frankfurt	228
Image 73: Henschel advertisement for streamliners	229
Image 74: A Henschel bus on the Werra Valley expressway bridge	230

Tables

Table 1: Sections of the Italian expressways	14
Table 2: Development of Cars and Buses in Frankfurt (Main), 1927 to 1932	17
Table 3: Number of trucks in Germany, 1922 to 1930	18
Table 4: Expenditures of the German States for Maintenance and New Constructions of Roads	25
Table 5: Motorization in Frankfurt on the Main from 1927 until 1938	92
Table 6: Opening of the first route segments of the autobahn from 19th of May 1935 till 17th of August 1936	104

Table 7: Motorization in Frankfurt and Kassel between 1927 and 1938	162
Table 8: Passenger car density of royal residence cities in 1929	162
Table 9: Villages on the the road Munic-Salzburg	187
Table 10: Traffic on Pentecost 1938 (both directions)	219
Table 11: Traffic on Expressway München – Salzburg on Whitsunday	219
Table 12: Overnight Stays in Bavaria	225
Table 13: Schedule of Bus Lines München – Tegernsee and Schliersee	231