
might as weil eonfess: When it comes 
to eating in Berlin, I'm an ineur­
able romantie. I like simple, nostal­
gie places. I want a restaurant that 
has a gruff woman in charge of the 
bar, a stove that heats the room und 
a eoarse blanket at the dool' to keep 
out the cold. Somewhere that serves 

potato soup, ehili eon earne, deeent sausages and 
bouletten, the loeal take on meatballs - and where 
the beer is tapped slowly, taking 10 minutes rather 
than 10 seconds, with a fuH head offroth. I want a 
place where the color scheme of nicotine on the 
walls and dark chairs and tables has a soothing 
effect on me. 

There is something engaging about the eustom­
ers in Berlin restaurants; their way of rolling a 
cigarette, their appearanee, their ehoice of news­
papers - and that theyaetuallyread them. In other 
eities people just turn the pages. Few eities' inhab­
itants have had to shoulder such amental burden 
as Berliners. Perhaps as a result, few eities feel so 
free of arroganee, toadying or infiated snobbery. 
Almost all the eafes, bars and restaurants are filled 
with a eivilized murmur. 

Over the years, Berlin has hardly been fe ted for 
its cuisine and this has liberated it from the tyranny 

Almost all 
the cafes, 
bars and 
restaurants 
are filled 
with civilized 
murmur. 

of food snobs. Yet, in 2007, Germany was named 
the second-best restaurant nation after France by 
the Michelin food bible. Berlin now has 10 restau­
rants with the coveted stars. Hundreds of innova­
tive restaurants have sprung up, muehloved by the 
loeals, while the classics are busiel' than ever. 

o SUCCESSFUL MITTE 
The neighborhood that has undergone the most 
dramatie change since the fall of the Wall is the 
old heart of Berlin, Mitte, which used to be in 
East Berlin. Now the government has returned 
here, bringing with it thousands ofpoliticians and 
bureaucrats. 

Facil is perhaps the most attractive, best value 
and least starchy of the Michelin restaurants that 
have popped up in big luxury hotels in recent 
years. It is located on the fifth fioor of the apart­
ment hotel Mandala, among the high-rise blocks 
of the spanking new Potsdamer Platz. The chef, 
Michael Kempf, plays with classic German and 
Freneh recipes, and the popular six-course menu 
shows the 31-year-old at his best. Felix Voges is 
one of the top sommeliers in the city. 

Thomas Kammeier's no-nonsense German at 
Hugos has lured a loyal elientele to the roof ofthe 
InterContinental Berlin. Everything is sourced 

5CAN DRAMA DECEM6ER 2008!JAN UA RY 200956 


locally, inc1udillg the 1amb and the pereh, and 
Hugos has on several occasions been ranked the 
best restaurant in Germany. 

Tim Raue is well-known among Berlin chefs. 
His stint at Restaurant 44 at the Swiss6tel won 
hirn accolades including "chef of the year" and 
"'best in town." Then, last summer, he reappeared 
at thc Adlon hotel with his spectacular Chinese 
restaurant MA Tim Raue, the Japanese restau­
rant Vma and Japanese cocktail bar Shöchü. The 
question nowis whetherBerliners will succumb to 
this imported cuisine. In the past they have some­
times rejected places that they consider to be tao 
trendy, too expensive, too artificial, too white­
washed, too pretentious - and returned to their 
old haunts. 

Ifyou want to rub shoulders with the new Ber­
lin elite, there's nowhere more refined than the 
robustly elegant Borcbardt on Französische 
Strasse. Borchardt is the queen bee at the heart of 
Mitte. You couldimagine HemyKissinger slipping 
in to enjoya Wiener schnitzel and ending up at the 
next table to Tom Cruise. Here you'li find poli­
ticians, lobbyists, journalists, media moguls and 
even some of Hollywood's biggest names enjoy­
ing Franco-German brasserie cuisine carried out 
on silver trays. Borchardt is just a few steps from 

SCANO RAMA DECEMB ER 2008/ JANUARY 200S 

. MITTE 

BDRCHARDT.
 
Französische Strasse 47.
 
Tel +49 30 81886230.
 

FACIL
 
Potsdamer Strasse 3,
 
Mandala Hotel.
 
Tel +49 30 59 005 12 34.
 
wWw.facil.de
 

GRILL ROYAL
 
Friedrichstrasse 105 B.
 
Tel: +49 30 28 87 92 88. 
www.grillroyal.de 

HUGOS. 
Budapester Strasse 2, 
InterContinental Berlin. 
Tel +49 30 25 02 12 53. 
www.hugos-restaurant.de 

LUmR & WEGNER. 
Charlottenstrasse 55. 
Tel +49 30 2029540. 
ViV."N.lutter-wegner-gen­
darmenmarkt.de 

MA TIM RAUE, UMA &
 
SHÖtHO.
 
Behrenstrasse 72. 
Tel +49 30 301117333. 
www.hotel-adlon.de 

the Reichstag and a few hundred meters from the 
Russian, French, US and British embassies. 

On Charlottenstrasse is thc classic Lutter & 
Wegner, known for grand dishes like Hungarian 
goulash and the biggest and best Wiener schnitzel 
in town, and across the street you find the spec­
tacular Newton Bar. The new kid on the block is 
Grill Royal, which is trying to recreate the atmo­
sphere of the West Berlin era by attracting gallery 
owners, politicians, sports stars, actors, directors, 
and writers. Here, where Friedrichstrasse crosses 
the River Spree, the Iaughter of the nouveau riche 
echoes as loudly as in Munich or Hamburg and the 
champagne corks are constantly popping. 

o NEO-BOURGEOIS PRENZLAUERBERG 
Prenzlauer Berg is the area of East Berlin where 
the pace of change has been quiekest. It has had a 
complete facelift. Even before the Wall crumbled 
it was considered the most liberated part of East 
Berlin, with the greatest concentration of artists, 
intellectuals and freethinkers. 

This is notwhere you come for a grandiose gour­
met meal. Prenzlauer Berg is chock-full of cozy, 
charming places, sidewalk restaurants, and cool 
cafes. The most creative area is around KolIwitz­
platz, and olle of the hottest corners is Knaack- ... 

57 


CAFE 100 WASSER,
 
Simon-Dach-Strasse 39,
 
Tel +49 30 29 00 13 56:
 
www.cafe·100-wasser.de
 

tSABAR.
 
Ka"l Marx Allee 96.
 
Tel +49 30 29044741.
 
www.esa-bar.de 

ENGLER'S UNIKAT.
 
Samariterstrasse 17,
 
Tel +49 30 42 081339.
 
www.engiers-unikat.de
 

SCHNEEWEISS, Simplon­

strasse 16,
 
Tel +49 30 29 04 97 04
 
www.schneeweiss-berlin.de
 

:;tca~se and Rykestra:;se, right hy the synagogue 
and the water tower. This is where you'll find the 
classic Russian pearl Pasternak, for those who 
want borscht, blini and beef stroga.noff in a. roorn 
filled with antiques and c.rystal c.handeliers. Bar 

Gagarin, next door, rornanticizes the first COSInO­

naut :md, perhups more importantly, vodka. There 
are more than 200,000 Rus~ians in Berlin and hun­
dred~ of East Berliners learned Russi<1U as their 
second language. Mtel' a few glasses ofvodka, con­
VCl'sations about the cold war and new sources of 
(;onftict ean run in exeiting directions. 

Gugelhof, with its central European bistro 
atmosphcre, has thc best charcuteric. This was 
thc place where Chancellor Gerhard Schröder 
brought a visiting Bill Clinton in 2000 and called 
for sauerkraut. 

Helmholtzplatz is a square fuJI of eafes, bars 
and restaurants hidden away in the "LSD quar­
ter" - named after the streets Lychener Strasse, 
Schliernannstrasse and DUllekerstrasse. Oue of 
the most eht1rming plaees for a drink is thc sitting 

room-style Wohnzimmer bur where thc self­
assureu dienteIe recline jn sofas and acmchairs 
to discuss cverything from a controversial hook to 
the city's finanees or that cvcning's rock'll'roll. 

Kastanienallee is a wild shopping street that has 
become a catwalk for young hipsters. The chüicest 
meeting place is the sidewalk eafe Schwarzsauer, 
while little W Der Imbiss has exquisite pizzas. 
Down every side strect - for example, Zionskireh­
strasse, SchwerHer Strasse und Oderberger Strasse 
- dozcns ofplcasant bars <1nu eafes huve sprung up 
in this neo-bourgeois, creutiw quarter. 

o YüUTHFUL FRIEDRICHSHAlN 
Friedrichshain, in East Berlin, is still incrcd­
ibly inexpensive. Here a yaung avant-garde has 
infiltruted the strongly prolctarian area, There 
are more students, backpaekers, anars;hists amI 
house squatters here than in any other part of thc 
city. A good starting point has lang been CSA ­
the former Czech airline offices-turned-smart 
codüail bar. Thc best meeting plaee is Simon-

SCIINDRAMA OECEMBER 2008/JI,NUARY 2009 58 


Dach-Strasse, where the cafes, bars and restau­
rants are known for their late breakfasts and long 
brunches. My favorite is Cafe 100 Wasser. Din­
ing options range frorn the horney fare atEngler's 
Unikat, where the food, setti ng and heavy cutlery 
are like something from a bygone era, to experi­
mental German at Schneeweiss, with its cool, 
modern, entirely white setting. 

o ROWDY, ENGAGING KREUZBERG 
In Kreuzberg it's possible to alternate between 
two very different worlds. Prorn the anarchist, 
gay and rock-loving crowds on Oranienstrasse to 
the weil-ta-da bohernians on Bergmannstrasse. 
Prom the spectacular nightspots in disused fac­
tories along Köpenicker Strasse and the River 
Spree to the idy]]ieally beautiful plaees along Paul­
Linke-Ufer. Fromthe eclecticgalleries on Zimmer­
strasse by Checkpoint Charlie to the Türkischer 
(Turkish) fruit market on Maybachufer. 

Head here for all-day breakfasts at favorites 
such as Morena on Wiener Strasse, where you 
disappeal' into a sea of laptop-writing, news­
paper-reading patrons. Gr the classic Atlantic on 
Bergmaillistrasse, with its 11 kinds of scrambled 
eggs sen'ed until5pm. For late nights there is also 
a genuine currywurst at the best stall in the city, 
Curry 36. 

Hyou are lookingfor the loeal heroes ofKreuz­
berg cuisine then Stefan Hartmann and his base­
ment restaurant, Hartmanns, is the talk of the 
town for its sophisticated German horne eook­
ing. You can find innovative Turkish food at 
Defne, which has a beautiful garden on the 
cana!. I'm often drawn to the small bistros along 
Landwehrkanal, such as eafe Jacques with its 
French-Algeriun cuisine. But Kreuzberg also 
offers spectacularly trendy places like Spindler 
& Klatt in a disused bakeI")' on the river. Here a 
lounge, cocktail bar, restaurant and club merge. 
People recline on gigantic white beds and sofas. 
Champagne glasses sparkle and at midnight the 
music is turned up. Hyou tire of the novelty, tllere 
is no better escape than Henne - and the name 
indicates the only dish on the menu. Its chicken ~ 

PRENZL~UER'BERG _ " __ ~': 

BAR GAGARIN.
 
Knaackstrasse 22-24/
 
Koltwitzplatz.
 
Tel +49 30 442 88 07.
 
wwwbar-gagarin.de
 

GUGEi!HOF.
 
Knaackstrasse 37/
 
Ko ilwitzpla tz.
 
Tei +49 30 442 92 29.
 
www.gugelhofde
 

PASTERNAK.
 
Knaackstrasse 22/
 
Rykestrasse
 

SCHWARZSAUER
 
Kastanienallee 13.
 
Tel +49 30 448 56 33.
 
www.schwarzsauer.com
 

WDER IMBISS.
 
Kastanienallee 49/
 
Zlonsklrchstrasse.
 
WWV,hW-0 er imbiss.de
 

WOHNZIMMER.
 
Lettestrasse 6/
 
Heimholtzplatz.
 
Tel +49 30 445 54 58.
 
wwwwohnzimmer-bar.de
 

Tel +49 30 4413399. 
www.restaurant-pasternak.de 

59 


has been one of the great Berlin culinary Sllccesses 
since 1907. On the wall is a letter from JFK saying 
that what he regrets most is that he never had the 
time to drop by on his historic visi t to the city. 

o GOOD OLD CHARLOTTENBURG 
No matter how thorollghly YOll explore the 
newly polished East, you're always drawn to 
the old quarters that once formed the heart 
of West Berlin, Charlottenburg chief among 
them. Artists and prostitutes have moved to 
cheaper accommodation in the East, Baader­
Meinhof sympathizers have fallen silent. and 
on the streets around Kurfürstendamm people 
check-in to historie hotels such as the Savoy, 
Bogota, Pension Dittberner, Askanischer Hof, and 
the original Kempinski. 

Good old Schwarzes eafe has been given a new 
lease oflife. Few open-all-hours places in the world 
offer such exciting encounters between different 
urban tribes late at night und eurly in the morn­
ing. After a drink at the Gainsbourg, I often prop 
up the bar at BreI, where I am content to dinesolo 
on mergllez sausage and fries. Ifyou reallywant to 
slip into a Berlin state of mind, Diener is unbeat­
ably nostalgie. 

The legendary Paris Bar is, without doubt, the 
international restaurant in Berlin. The premises 
are warm, the wine is red, the food is French, the 
art is established, and opinions are experienced 
and cynical. Fassbinder hung out here, purring like 
a eat. It's not only aetors, artists and writers who 
are drawn here, but also theater bosses, gallery 
owners, publishers, and directors. There's a hum 
ofbourgeois Berlin chatter mixed with a]] the right 

ATLANTIC. 
Bergmanstrasse 100/ 
Nostitzstrasse. 
Tel +49 30,691 92 92, 

CAFE JACQUES.
 
Maybachufer 8, Neuköllfl,
 
Tel +49 30 69410 48,
 

CURRY 36.
 
Mehringdamm 36.
 
U·Bahn: Mehringdamm
 

DEFNE,
 
Planufer 92C/Kottbusser
 
Damm,
 
Tel +49 30 81797111.
 
wWN,defne·restaurant.de
 

HARTMANNS,
 
Fichtestrasse 31/
 
Urbanstrasse.
 
Tel +49 30 61201003,
 
wwwhartmanns­

restaurant.de
 

HENNE.
 
Leuschnerdamm 25/
 
Oranienplatz,
 
Tel +49 30 514 77 30.
 
wwwhenne-berlin.de
 

MORENA.
 
Wiener Strasse 60/
 
Lausitzer Strasse.
 
Tel +49 3024 37533\.
 
www.morena·berlln.de
 

SPINDl.!ER & KLATT.
 
Köpeniekerstrasse 16/17.
 
Tel +49 30 69 56 6775.
 
www.spindlerklatt.de
 

Few places 
offer such 
exciting 
encounters 
between 
different 
urban tribes 
late at 
night and 
early in the 
morning. 

people frorn New York, Paris, Moscow, Hamburg, 
Stockholm - and Hollywood. 

If I were forced to settle on somewhere for my 
first drink, onee I had deposited my case in my 
hotel room, then my ehoice would be a simple 
one: the wonderful Cafe Einstein in the old villa 
on Kurfürstenstrasse, near Nollendorfplatz, for 
a glass of red and a Wiener schnitzel with warm 
potato salad. There I would sink into one of the 
red sofas orsit on astool at the bar~o elicit insider 
tips frorn the bartender. Then it would be time to 
move on to the East Berlin dance palace Clärchens 
Ballhaus on Auguststrasse, the most mixed plaee 
in the city, possibly in Europe, before onee again 
throwing myself into aB that is new. 0 

BOBO KARLSSON ls aSwedish travel writer, He lives in Rio de 
Janeiro and Sao Paulo, His book Urban Safari, astudy of 12 eities 
(including Berlin). will be publlshed in 2009. 

BREL Savignyplatz 1/
 
Kantstrasse,
 
Tet +4930 31800020.
 
www.cafebrel.de
 

CAFE EINSTEIN, Kurfür'
 
stenstrasse 58/Nollen­

dmfplatz,
 
Tel +49 30 26150 96,
 
www.cafeeinstein.com
 

DIENER, Gro,lmanstrasse
 
47/Savignyplatz,
 
Tel +49 30 8815329.
 

GAINSBOURG.Savigny­

platz 5/Kantstrasse,
 
Tel +49 30'313 74 64,
 
www.gainsbourg.de
 

PARIS BAR. Kantstrasse
 
152/Savignyplatz,
 
Tel +49 30 313 80 52,
 
www.parisbar.de
 

SCHWARZES CAFE.
 
Kantstrasse 148/
 
Savignyplatz,
 
Tel +49 30 313 80 38,
 

61SC AN ORAMA DECEMBER 2008/ JANUARY 2009 


