

*Guía turística de
Alemania*

Índice

Información importante para su viaje	3
Alemania	5
Berlín	6
Munich9	
Frankfurt	11
Recorridos mas importantes	13
Gastronomía	14
Compras	15

Información importante para su viaje

Entrada y reglamento de aduana

Para ingresar a Alemania, los extranjeros deberán contar con un pasaporte vigente u otro documento similar. El pasaporte, por otra parte, debe tener una vigencia de al menos 4 meses más desde el momento del ingreso al país o al área de Schengen. Los ciudadanos pertenecientes a la Unión Europea solo necesitan el documento de identidad vigente. Para quienes no sean ciudadanos comunitarios y dependiendo del país de origen, podrían requerir una visa y en cuanto a los niños, deben figurar en el pasaporte de los padres o contar con documento de identidad propio. No obstante ello y debido a que las reglamentaciones relativas a visas y pasaportes son variables, lo mejor es consultar previamente a la embajada o consulado correspondiente.

Normativa Aduanera

Existen diversos productos que pueden ser ingresados a Alemania totalmente libre de impuestos, estos son: 100 puritos, 2 litros de bebidas alcohólicas (sake, aperitivos de vino etc.), 200 cigarrillos, 50 puros, 2 litros de vinos espumosos licores o ambos hasta dicha cantidad, 250 grs. de tabaco, 1 litro de bebidas alcohólicas con una graduación alcohólica superior al 22%, 500 g de café, 50 grs. de perfumes, 200 g de extractos, concentrados y esencias de café o preparados a base de estos productos o a base de café y 0,25 litros de eau de toilette, todo ello además de los productos de uso personal. Para los ciudadanos no pertenecientes a la UE el valor de dichas mercaderías no debe superar los 175 euros.

Normativa para Mascotas

Si bien lo más aconsejable es consultar previamente en las delegaciones extranjeras de la embajada alemana, para poder ingresar a la UE , mascotas como perros gatos o hurones, deberás contar con pasaporte para mascotas correspondiente exclusivamente al animal que pretendes ingresar, pudiendo ser identificado mediante un microchip o tatuaje y debiendo constar en el pasaporte el número de identificación. Además, en el pasaporte debe estar incluido el comprobante emitido por un veterinario que acredite que el animal está vacunado contra la rabia.

El clima durante las estaciones

- [Alemania en primavera](#)
Una estación hecha maravilla, así es la primavera en Alemania, donde encontrarás una variedad de festividades y en especial las de Semana Santa y las ferias de primavera.
- [Alemania en verano](#)
El verano en Alemania si es una temporada en que muchos turistas querrán viajar, puesto que apreciarán una de las mejores estaciones en este país, sobre todo por las temperaturas cálidas y días soleados, acompañados de coloridos festivales al aire libre, y demás actividades.

- [Alemania en otoño](#)

Luego que muchos vuelven a casa tras pasar sus vacaciones durante el verano, el otoño en Alemania se convierte en un tiempo de relax y tranquilidad, las temperaturas bajan y los precios también, así que puedes llegar y divertirte antes de la llegada del Oktoberfest.

- [Alemania en invierno](#)

Definitivamente el invierno en Alemania es frío, pero eso no quita que puedas encontrar diversión por donde vayas. Durante esta temporada encontrarás gran cantidad de ofertas en hoteles y pasajes de vuelo, disfruta de los deportes de aventura, y aprecia los preparativos para la magna fiesta de la Navidad.

Moneda

Como en casi todo el resto de Europa, en Alemania la moneda oficial desde el año 2002 es el Euro. Cada euro equivale a 100 céntimos y al ser la moneda en circulación dentro de la Unión Europea no será necesario cambiar divisas antes de emprender un viaje por cualquiera de los países de Europa. Para ingresar a Alemania tanto euros como otras monedas extranjeras no hay inconvenientes ni monto establecido.

Bancos

En Alemania los bancos permanecen cerrados los días sábados y domingos y cierran sus puertas los demás días -como máximo- a las 18:00 hs. El horario de apertura depende de cada entidad y varía bastante. No obstante ello, casi todos los bancos cuentan con un sector al que se puede tener acceso durante las 24 horas del día y que cuenta con cajeros automáticos.

Propinas

Generalmente las propinas en Alemania ya se incluyen en las facturas, pero mucha gente cree que es apropiado dejar algo más. En los restaurantes las propinas oscilan entre un 5% y un 10% del importe total de la factura y recuerda que nunca debes dejarla sobre la mesa. Incluso los taxistas suelen percibir propinas de hasta un 10%, en tanto que en los hoteles se acostumbra a darles a los que llevan las maletas o a los mozos, uno o dos euros diarios.

Tarjetas de Crédito

Recuerda que en Alemania los comercios más pequeños pueden no aceptar tarjetas de crédito, en tanto que los cajeros automáticos actuales aceptan casi la totalidad de las tarjetas de débito y de crédito, tanto extranjeras como nacionales. Existen además en los aeropuertos y estaciones más importantes de la ciudad, modernas máquinas para poder cambiar diversas monedas internacionales por euros.

Alemania

La República Federal de Alemania forma parte de la UE (Unión Europea) y de la OTAN y tiene como capital a la ciudad de [Berlín](#). Está conformada por la unión de varios estados individuales y es una democracia en la cual existe libertad de cultos, de prensa y una economía de mercado libre.

El nombre de Alemania deriva del latín y tiene su origen en la antigua tribu germánica denominada alamanes; también el gentilicio germano surge para diferenciar a las tribus no romanas que habitaban en una zona que fue llamada Germania.

Cada uno de sus 16 estados federados (Bundesländer) cuentan con poder propio y están sujetos a sus propias constituciones que siguen los principios democráticos, republicanos y sociales de la Constitución Nacional Alemana, que garantiza iguales derechos y condiciones de vida a todos los alemanes. Uno de los principios constitucionales inviolables es el de estado federado.

Ciudades más importantes...

Berlín

Berlín es la capital de Alemania y no sólo se caracteriza por eso sino por sus celebraciones como el Loveparade o su importancia política e histórica, etimológicamente su nombre significa "tierra pantanosa". Esta ciudad brinda a todos sus visitantes un conjunto de recreaciones, desde museos, parques, edificios históricos e iglesias, hasta cervecerías auténticas, antiguos bares soviéticos y demás.

Lugares para visitar:

Museos

Museo Antiguo: es el primer edificio diseñado para ser un museo en el mundo y es el más antiguo de Berlín - Dirección: Am Lustgarten 10178 Berlín Mitte

Museo Nuevo: el Neues Museum se encuentra localizado justo detrás del Museo Antiguo, fue creado para las colecciones que no se podían mostrar en el Museo Antiguo.

Museo Judío de Berlín: El Museo Judío de Berlín fue fundado en 1999 y forma parte del complejo arquitectónico que conforma el Museo de Berlín, ubicado en la capital alemana.

Dirección: Lindenstraße 9-14 10969 Berlin, Alemania

Museo de Pérgamo: es un museo dedicado al arte antiguo de Roma y Grecia. El museo se divide en Colección de Antigüedades (Antikensammlung), Museo de Arte Islámico (Museum für Kunst Islamische) y El Museo de Oriente Medio (Vorderasiatisches Museum). Dirección: Isla de los Museos, Am Kupfergraben, 10178. Dirección: Isla de los Museos, Am Kupfergraben, 10178.

Casa de las Culturas del Mundo: es uno de los principales centros de exposición de arte no-europeo ubicado en territorio de Alemania. Conocido también por ser promotor de proyectos que involucran manifestaciones culturales como la danza, el teatro, el cine, las bellas artes, la performance y la música. Dirección: John-Foster-Dulles-Allee 10 D 10557

Monumentos

Muro de Berlín: Conocido también como el *Muro de la Vergüenza* y el *Muro de Contención Antifascista*, el Berliner Mauer fue levantado por la República Democrática Alemana el 13 de agosto de 1961 hasta el 9 de noviembre de 1989, fecha en la que fue derribado conociéndose ese día como el die Wende (*el Cambio*). Dirección: En la mayoría de los tramos, este camino para peatones y ciclistas transcurre en el antiguo camino aduanero de Berlín Occidental. El camino pasa por sectores de interés histórico donde aún se encuentran restos del Muro o, al menos, huellas de su existencia. El camino del Muro de Berlín está señalizado y en intervalos regulares se puede consultar mapas sinópticos para orientarse.

Puerta de Brandeburgo: La Puerta de Brandeburgo (en alemán *Brandenburger Tor*) es uno de los símbolos emblemáticos de la ciudad de Berlín donde se llevó a cabo la celebración cuando derribado el famoso Muro de Berlín. Dirección: Pariser Platz 1 10117

Columna de la Victoria: El decorado con cuatro relieves de bronce que muestra las tres guerras y la marcha victoriosa de las tropas en Berlín, fueron creación de Moritz Schulz, Karl Keil, Alexander Calandrelli y Albert Wolff. Dirección: Großer Stern 1 10785 Berlin-Tiergarten.

Torre del Holocausto y Jardín del exilio: La Torre del Holocausto y el Jardín del Exilio forman parte del Museo Judío de Berlín. Es un parque exterior que presenta 49 pilares de cemento que simbolizan el año de fundación de Jerusalén. Dirección: Lindenstraße 9-14 10969.

Iglesias

Catedral de Berlín: Es el templo de la Iglesia Evangélica en Alemania. Dirección: Am Lustgarten 10178.

Iglesia de San Nicolás: Esta iglesia posee un aproximado de 800 años de erigida y a pesar de la diversidad de problemas que surgieron en la historia de Alemania, pudo conservarse y ser admirada hasta estos días.

Iglesia Memorial Kaiser Wilhelm: La iglesia evangélica luterana Kaiser-Wilhelm-Gedächtniskirche, es conocida también como la iglesia del recuerdo y se encuentra ubicada en la plaza Breitscheidplatz, en la ciudad de Berlín. Dirección: Plaza Breitscheidplatz, sobre la avenida Kurfürstendamm.

Parques

Parque Tiergarten: Es principal parque de la ciudad y esta ubicado en el centro de Berlín. Dirección: Calle Bellevue 2.

Jardín Botánico de Berlín: Es un jardín botánico que se sitúa entre las comunas de Dahlem y Lichterfelde en Berlín y fue construido entre los años 1897 y 1910. Hoy en día se encuentra bajo la dirección de la Universidad Libre de Berlín. Dirección: Königin-Luise-Straße 6 14195

Ernst-Thälmann-Park: es un importante parque que se ubica en el distrito de Pankow. Fue erigido en honor a Ernst-Thälmann, un líder comunista. Dirección: Danzigerstr. 101 10405 Berlín.

Plazas

Posdamer Platz: Arquitectura emblemática del Séptimo arte, en donde se realiza año tras año el Festival de Cine de Berlín. Dirección: Potsdamer Platz (Mitte, south of Tiergarten)

Alexanderplatz: Ubicada en la zona céntrica de la ciudad, esta plaza originariamente albergaba un mercado de venta de ganado, por lo que se la conocía como mercado de buey o Ochsenmarkt. Dirección: Alexanderplatz 7 10178

Parisier Platz:Importante plaza de la ciudad, rodeada de otros atractivos turísticos como la calle Unter din Linde y la Puerta de Brandemburgo. Dirección: Frente a la puerta de Brandeburgo y la calle Unter din Linde.

Gendarmenmarkt: Una de las plazas más importantes de la ciudad que alberga otros sitios de interés como La Sala de Conciertos de Berlín, La Catedral Francesa y La catedral Alemana. Dirección: Distrito de Mitte10117.

Múnich

Múnich es la tercera en extensión e importancia y ha sido reconocida como un lugar de alta calidad de vida; es también lugar donde se pueden disfrutar eventos como el Oktoberfest. Reconocida como una ciudad de cultura y antiguas tradiciones, hasta la actualidad nombrado como importante centro económico y una de las ciudades industriales más grandes de Alemania.

Algunos lugares para visitar:

Museos:

Las tres pinacotecas: acogen obras que datan desde la época antigua, obras contemporáneas, y exposiciones de pinturas de artistas reconocidos, lo que las convierten en atractivos muy interesantes de la ciudad. **Pinacoteca antigua:** Barer Str. 27 80799 **Pinacoteca Nueva:** Barer Str. 29 80799 **Pinacoteca Moderna:** Barer Str. 40 80333.

Deutsches Museum: permite a los visitantes apreciar lo mejor de la ciencia y la tecnología desde tiempos prehistóricos y hasta la era espacial. Dirección: Theresienhöhe 14 80339.

La puerta de Isar (Isartor): En la actualidad, el Isartor es la única puerta medieval en Múnich que ha conservado su torre principal. Posee en el exterior unos frescos creados en 1835 por Bernhard von Neher. Dirección: Tal 43, City Center, 80331.

Siegestor (Puerta de la Victoria): Construido con el fin de conmemorar una guerra por parte de los bávaros, el paso de los años y la destrucción que sufrió Alemania generó que este monumento sea destruido; sin embargo, tras su reconstrucción se convirtió en emblema de paz. Dirección: Ludwigstraße 28, Múnich, 80539.

Cervecería Hofbrauhaus: Es el símbolo del ambiente festivo y cultural en Múnich; quizá la ciudad más conocida y típica para degustar una buena cerveza. Beber en Hofbräuhaus resulte quizá tradición gastronómica de Alemania. Dirección: Platzl, 9 – Munich.

Catedral de Nuestra Señora de Múnich: Se encuentra situada en el centro de la ciudad en la Frauenplatz, considerada como una de las más importantes atracciones turísticas de la ciudad. Dirección: centro de la ciudad en la Frauenplatz.

Iglesia de San Pedro: se ubica en el centro de Múnich, considerado como el edificio más antiguo en la ciudad y llamado por los habitantes como "Allter Peter". Dirección: Rindermarkt 1 80331 Múnich.

Parques

Parque Olímpico: Con motivo de la celebración de los XX Juegos Olímpicos, se construyó el Olympiapark en el año 1972. Dirección: 80809 Múnich, Spiridon-Louis-Ring 21.

Englischer Garden: Es el parque urbano más grande de la ciudad de Múnich, muy apreciado por turistas y residentes de la ciudad, ofrece un amplio abanico de posibilidades para disfrutar de él durante todo el año y se encuentra en el corazón mismo de la bulliciosa ciudad. Dirección: Liebergeselstr 8 80802.

Plazas

Viktualienmarkt: es el centro más conocido para los amantes del arte culinario. Con sus 22.000m² de superficie y más de 140 vendedores de gran variedad de comidas, el mercado es actualmente el centro gastronómico más popular de Alemania. Dirección: Viktualienmarkt 6, 80331.

Königsplatz: Esta plaza tiene en su historia cierta importancia por haber sido lugar de varias marchas y celebraciones durante la etapa nazi, por lo que aquí se construyeron edificios significativos, que después fueron destruidos. Dirección: Königsplatz 80333.

Palacios

Palacio de Nymphenburg: Edificado para ser utilizado como residencia de verano de la familia Wittelsbach (gobernantes de Baviera), el palacio se erige en la parte oriental de la ciudad. Con inmensos jardines y una disposición muy particular Dirección: Schloß Nymphenburg 1 80638.

Palais Dürckheim: es una antigua e interesante edificación ubicada en la Türkenstraße 4 de la ciudad de Múnich y data del año 1842; está construida en ladrillos rojos y es desde el año 2006 la sede de la Palais Pinakothek. Dirección: Türkenstraße 4, Múnich.

Frankfurt

Esta ciudad alemana destaca por su importancia histórica así como su participación financiera en el país; así como muchas otras fue también víctima de la Segunda Guerra Mundial. Es considerada la ciudad más internacional de Alemania, situada en un valle debajo de las Colinas Taunus del norte, en el centro de la región "greater Rhine-Main".

Algunos lugares para visitar:

Museos

Museumsufer: Es una destacada zona turística, artística y cultural de la ciudad de Frankfurt, pues en ella, se pueden encontrar diversos e interesantes museos.

Museos de la ribera sur: Ikonenmuseum (Museo de Icono), Museum für Angewandte Kunst (Museo de Artes Aplicadas), Museum der Weltkulturen (Museo Etnológico), Deutsches Filmmuseum (Museo del Cine alemán), Deutsches Architekturmuseum (Museo Alemán de Arquitectura), Museum für Kommunikation (Museo de la Comunicación), Städel, Liebieghaus, Museo Giersch y Portikus.

Museos de la ribera norte: Museo Judío de Frankfurt e Historisches Museum (Frankfurt)

Iglesias

Catedral de San Bartolomé: En los años 50, la Catedral de San Bartolomé era el más alto de la ciudad, con más de 96 metros de altura, habiendo tenido lugar en el mismo, entre los años 1562 y 1792 la coronación de varios emperadores alemanes, lo que dio origen a su nombre: Kaiserdom (Catedral del Imperio). Dirección: Domplatz 14.

Iglesia de San Pablo: La Paulskirche fue construida en el año 1789 como una iglesia protestante; por su forma ovalada fue seleccionada para albergar al Parlamento de Frankfurt durante la época de la Revolución del 1848. Dirección: Paulsplatz 11 60311 Frankfurt am Main, Alemania

Parques

Zoo Frankfurt am Main: cuenta con más de 14 hectáreas divididas en 13 sectores y es uno de los más importantes de toda Europa. Dirección: Alfred-Brehm-Platz 16. Frankfurt 60316, Alemania

Jardín de Palmeras de Frankfurt: Conocido como el Jardín de las palmeras fue fundado hace 150 años por los vecinos de Frankfurt. Su base de la colección botánica se formó con la compra de la colección de plantas tropicales del ducado de Nassau. Dirección: Siesmayerstraße 61. 60323.

Grüneburgpark: Es el parque más extenso de todo el distrito de Westend, dentro de la ciudad de Frankfurt; ocupa un área total de 29 hectáreas y para acceder al él se puede ir a pie o tomar uno de los autobuses de la compañía Frankfurt VGF. Dirección: 60385 Westend.

Plazas

Römerberg: constituye una de las principales plazas y considerada y el centro de la ciudad vieja. A sus lados pueden observarse diversas viviendas construidas en madera (Fachwerkhäuser), y que fueran refaccionadas luego de su destrucción durante la guerra.

Opernplatz: Es una importante plaza ubica al noroeste de la ciudad de Frankfurt, fue llamada inicialmente la "Plaza del antiguo Teatro de la Ópera" y luego de sufrir los estragos de los bombardeos de la Segunda Guerra Mundial fue reconstruida. Dirección: Innenstadt, Frankfurt 60313.

Recorridos turísticos más importantes

Ruta del vino alemán: La Ruta del vino alemán, o Deutsche Weinstraße destaca por ser la más antigua de todas las rutas vinícolas de Alemania. La ruta se ubica en la zona de Renania Palatinado y fue creada en el año 1935 como una peculiar manera de fomentar el turismo.

Ruta Romántica: Es una de las rutas mas elegidas en épocas de vacaciones e incluye el paseo por castillos medievales y palacios a través de más de 350 kms. de bellísimos paisajes.

La ruta de los cuentos de Hadas: Los hermanos Greem escribieron a lo largo de su vida una serie de cuentos, mitos y leyendas que acontecen justamente en los alrededores de las rutas alemanas, más principalmente desde Hanau hasta Bremen, donde se emplazan más de 70 comunas, distritos y ciudades.

La ruta de los castillos: A 50 años de su inauguración, La Ruta de los Castillos es un recorrido turístico tradicional en Alemania que incluye bellísimos paisajes que albergan enormes castillos y palacios de ensueño a lo largo de sus más de 1000 kms.

Ruta de los Alpes: El paseo se extiende desde el lago Constanza en Lindau hasta el lago Königssee en Berchtesgaden. Es importante destacar que los paseos no son utilizados solamente para contemplar los paisajes bellísimos que ofrece el valle, sino también te permitirán conocer gran variedad de lugares, conventos, iglesias y hasta centros de reposo o curación.

Ruta Loreley de los Castillos: Entre las regiones de Taunus y Hunsrück se encuentra la roca Loreley, en el valle del Rin -declarado patrimonio cultural por la UNESCO- en Alemania. Este valle, con fuertes corrientes, decorado con estrechos meandros y angostos caminos, es sin dudas el escenario perfecto para la misteriosa leyenda que allí se oculta. La leyenda cuenta que una hermosa chica rubia seducía

a los navegantes del Rin y los llevaba a la perdición, esto ocurría cuando ella cantaba sobre la roca, que hoy en día sigue en pie pero no mata a nadie.

Gastronomía

En Alemania se pueden encontrar especialidades y comidas para cada gusto y presupuesto y cada región cuenta con sus platos típicos, además de ofrecer a los visitantes gran variedad de platos de cocina internacional. Así por ejemplo, en las ciudades más importantes se pueden encontrar sitios de comida asiática, italiana, griega o hindú. Proliferan además los puestos de comida rápida que funcionan durante las 24 horas y se puede disfrutar de una buena pizza, salchichas con patatas fritas, döner kebab, etc., a precios muy accesibles y con opción a poder comprar la comida para llevar.

Carnes y embutidos

Su cocina se basa en diferentes carnes como conejo y jabalí, siendo la más utilizada la de cerdo, además sus platos se caracterizan por ser abundantes debido a la diversidad de ingredientes que utiliza en su preparación. Cuenta entre sus principales platos típicos a sus famosas salchichas, las chuletas de cerdo ahumadas, ensaladas de papa, las albóndigas, col rellena de carne picada, el codillo alemán, que es carne de cerdo cocida con puré de patata.

Pescados

Es en las zonas costeras del norte donde su cocina está hecha a base de pescados, donde los platos típicos son el escabeche, ahumados, inmersos en salsas o en salazón, entre los mariscos sobresalen el Bogavante y el Krabben, que es muy parecido al camarón, la mayoría de éstos se acompañan con nabos espinacas, zanahorias, tomates, cebollas y rábanos picantes.

Panes

Además la gastronomía alemana ofrece además diferentes tipos de panes, que son ricos en proteínas, sustancias minerales y vitaminas, entre estos tenemos al pan dulce de Kassel, que están hechos con harina blanca de trigo o harina de centeno, aunque existen también los panes amargos como en Berlín, Turingia y Mecklemburgo.

Postres y bebidas

En la repostería destaca la rosquilla salada Laugenbrezel, los curasanes y tartas de manzana, los bollos trenzados, en las bebidas típicas se encuentran el café que es el más consumido, el té helado, el juego de manzana, la limonada.

Bebidas alcohólicas

Entre las cervezas, bebida típica de los alemanes, se encuentran la Pilsen, la Dunkel y la Altbier que son oscuras o muy maduras, la WeiBbier, que es blanca y la Rauchbier, del tipo ahumada. En cuanto a los vinos, en las variedades más típicas se encuentran el Riesling y el Silvaner, este último preparado con uvas blancas, también es conocido los vinos elaborados con frutas, como el Apfelwein, vino de manzana que se produce en el sur.

Compras en Alemania

Sin duda alguna ir de compras en Alemania es la mejor actividad, debido a sus más de 400 centros comerciales dentro de los cuales podrás encontrar gran variedad de boutiques, restaurantes, cafeterías y tiendas. Los centros comerciales se extienden por el casco histórico de la ciudad, aún así, en las zonas peatonales también se pueden apreciar galerías comerciales y grandes almacenes.

Alemania es el sitio indicado para hallar *ofertas de primer nivel* sobre todo en las áreas comerciales de Berlín, Múnich o Hamburgo, donde podrás acceder a productos originales de importantes marcas mundiales como Adidas, Faber-Castell y BOSS.

Los comercios no suelen atender los domingos, a excepción de algunas panaderías, el resto de los días los comercios atienden de 06:00 hasta las 20:00 horas y los sábados de 06:00 a 16:00 horas. Se recomienda realizar Compras en Alemania, sobre todo por la variedad de artículos, en el área musical, deportiva,

tecnológica, óptica, artesanal y juguetes. Entre los artículos destacados se encuentran los cuchillos de Solingen, el paño bávaro de Loden, la porcelana de Meissen y el cristal tallado a mano.

”

Viajar es volverse mundano
es conocer otra gente
es volver a empezar.
Empezar extendiendo la mano
aprendiendo del fuerte
es sentir soledad.

Viajar es marcharse de casa
es vestirse de loco
diciendo todo y nada con una
postal.
Es dormir en otra cama
sentir que el tiempo es corto
viajar es regresar!

Gabriel García Márquez