


The Urban Development of Beirut

CITY GROWTH IN HISTORY

104 H Studio Basel


We can see that in 1876, the center has a dense structure, and that the city in growing in a kind of radial way.


The Urban Development of Beirut

Danger and Ecochard's Proposals

The Masterplan of Beirut proposed by the Danger brothers in 1931-32 had three main goals:

- to make the city more hygienic,
- to solve the zoning and circulation problem,
- to embellish the city.

2. East–West Axis and Peripheral Ring Road
They reinforced an east-west major axis and organized
a peripheral road, in order to clear the port and the old
town, which were stuck with traffic.


1. Multi-Nodal Development Tripoli They proposed to link Beirut to the cities that were near, such as Tripoli, Saïda and Damascus. Damascus 3. Programmatic Zoning Finally, they defined several areas with Luxury coma system of separation of activities and mercial social classes. Industry Middle class housing Workers housing Commercial Upper class

In 1940, Michel Ecochard proposed another master plan, which brought two main ideas:

- to group the public buildings into the Quartier des Ministères that he planned, in the axis of the Place de l'Etoile

Priority zoning

- to create a new city in the south-west, in the Ouzai and Bourj el Brajneh area.

He also focused on the circulation system, in which he grouped three different categories:

- one turnout road, that connect the north and south of Lebanon,
- lateral roads, that connect the east and west of beirut,
- terminal roads, that penetrate the urban layers and link the downtown.

Development of southwest Beirut


defined priority zones to be urbanized first.


The zoning plan uses the

Ecochard established a

of the Ville Nouvelle. He

zoning plan in the perimeter

The zoning plan uses the rules of urbanism as an ordained, orthogonal and less dense urban layer.


Beirut Urban Grain

The pattern of Beirut is rather complex. Two main protagonists are in a kind of urbanization conflict. The more Arabic and the imported occidental pattern.

Both have their own constitution and way to function.

The Arabic pattern seems to work with an accumulation of buildings inside perimeters defined by the streets and places. every building has a close relation with the main streets. Every building is facing the main streets. Inside the block, another hierarchy of streets take place, but always with buildings all around.

The Beirutian block has also a vertical hierarchy. The different programs are stacked over a public ground floor. We can see such buildings in the blocks of Trad, Nsouli and Ladki.

The occidental way of functioning is way different. The haussmanian typology demands great axes, from which we can have a large point of view. The housing blocks are the subject of the principle road axes. The haussmanian block is part of a whole area, unlike the oriental block that exists more from itself. The blocks integrate many public spaces which are connected to the main streets. Every building has the same rise and the same façade composition. The building is also mono-programmatic.

This imported model will enter in conflict with the local model, which will mostly resist to the separation of functions.

Ras Beirut, French planning, Arabic pattern.


Martyr's Square, typical French planning


Bouri Hammoud, Armenian planning, Roman pa


We can see that even if the occidental pattern is defined in its detail, we can see that the importation has not been accepted by the Arabic layer. This theoretical model seems to be well implanted in Martyr's Square, but that is not the case in Ras Beirut.

The opposite is also true, as we see the Bourj Hammoud area, which is an Armenian aera. We find a geometrical grid, more like the Roman pattern.

City Center: History and Future

This map shows Ecochard's will to urbanize

The old city is an example the way building

all the south west of the city.

city trough history. The city is stucked between mountains and the Mediterranean sea. It could explain why it didn't expand horizontally, but more vertically.


The old city was destroyed and rebuilt several times. Three of them also clearly show the different kind of layers we could find nowadays. The roman grid, with the cardo & decumanus, the arabic structure, with its more organic shape, an the hausmannian urbanism, with its long and


After the war and until now, the Solidere movement tries to make from the ruins of the old city an reconstructed area.

straight major axes and

planned perspectives.


In 1991, a master plan was released by Dar al-Handasah. But with the increased fragmentation of property rights, it became very difficult to continue. So the decision was made to have a single real estate to take over the building process.


The new Solidere master plan is taking over the shore, which is an important fact in the development of the old city center. As we can see the old layers of the center, it had always a close relation to the sea and the port. The extension of the new area pushes the old town into the lands. The great circulation axis on the old town's boundary also increases this separation with the sea

As we know that the lively center is mainly south from the intra-muros city, it is maybe a way of turning the historical center towards the center of activities.


10ETH Studio Basel