

PLANNED CITIES IN INDIA

There are two types of branches of Knowledge in ancient Indian sages. One is Jnana (Knowledge of metaphysics) and the other is Vijnana (knowledge of physical sciences).

Both have importance in the formulation of Vaastu Shastra. It is the science of direction, movements and architecture that combines all the five elements of nature and balances them with the man and the material.

The architect used it to create Mandalas.

Mandalas have certain points known as marmas which are vital and vulnerable energy spots on which nothing should be built. They are determined by certain proportional relationships of the squares and the diagonals.

Chandigarh

Foundation: 1966
Population: 900,635
Area: 114 km²

(New) Delhi

Foundation: 1911
Population: 321,883
Area: 42.7 km²

Delhi NOIDA

Foundation: 1976
Population: 293,908
Area: 203 km²

Fatehpur Sikri

Foundation: 1571
Population: 28,754
Area: -

Jaipur

Foundation: 1727
Population: 3,324,319
Area: 200.4 km²

Gandhinagar

Foundation: 1960s
Population: 195,891
Area: 57 km²

Kolkata (Salt lake)

Foundation: 1958
Population: 167,848
Area: -

Bhubaneswar

Foundation: 1946
Population: 800,000
Area: 1,035 km²

Navi Mumbai

Foundation: 1972
Population: 2,100,000
Area: 163 km²

Chennai (K.K Nagar)

Foundation: 1970s
Population: -
Area: 5 km²

Auroville

Foundation: 1968
Population: 2,047
Area: -

Pondicherry

Foundation: 1674
Population: 973,829
Area: 492 km²

PLANNED CITIES IN INDIA

● City built on virgin soil. No expansion.
 ● Planned area. Inside or an extension to an existing city
 ● City which expanded after it was built.
 ● Don't exist anymore.

Fatehpur Sikri

Foundation: 1571
 Population: 28,754
 Area: -
 Architect: Indian

The layout of the city shows a conscious attempt to produce rich spatial effects by the organization of built forms around open spaces. The city was abandoned in 1585 due to lack of water.
 UNESCO World heritage site.

Pondicherry

Foundation: 1674
 Population: 973,829
 Area: 492 km²
 Architect: French colonialism

Pondicherry was designed based on the French (however originally Dutch) grid pattern and features neat sectors and perpendicular streets. The entire town is divided into 2 sections.

Jaipur

Foundation: 1727
 Population: 3,324,319
 Area: 200.4 km²
 Architect: Maharaja Sawai Jai Singh

The city has wide and regular streets which are laid out into six sectors separated by broad streets 111 ft (34 m) wide. The urban quarters are further divided by networks of gridded streets.
 IDEAL CITY

(New) Delhi

Foundation: 1911
 Population: 321,883
 Area: 42.7 km²
 Architect: Edwin Lutyens

December of 1911 the capital moved from Calcutta to Delhi. New Delhi is known for its wide, tree-lined boulevards and houses numerous national institutions and landmarks as well.
 IDEAL CITY

Bhubaneshwar

Foundation: 1946
 Population: 800,000
 Area: 1,035 km²
 Architect: Otto H Königsberger

The city was built for the workers of the TATA company and the founder wanted all the comforts and conveniences a city could provide for them. As a result many areas in the city are well planned.
 IDEAL CITY

Kolkata (Salt lake)

Foundation: 1958
 Population: 167,848
 Area: -
 Architect: Dobrivojo Toscovic

Dr. Bidhan Chandra Roy, the then Chief Minister of West Bengal, was instrumental in formulating the plan to build a satellite residential area on this once swampy stretch of land on the eastern fringe of the city.

2500 B.C Mohenjo-daro and Harrapa flourished | 326 B.C Alexander the Great invaded India | 322-182 B.C Mauryan dynasty, the first historical dynasty of India | 1498 Vasco-da-Gama lands at Calicut | 1526 Portugese capture Goa | 1526-1857 Mughal Dyn.
 1571 Fatehpur Sikri | 1674 Pondicherry | 1727 Jaipur | 1757 Battley of Plassey | 1857 First war of Independence | 1858 India comes under direct rule of the British crown after failed Indian mutiny | 1885 Indian National Congress founded | 1905 First partition of Bengal | 1906 Formation of Muslim League | 1911 (New) Delhi | 1919 The massacre at Jalianwallabagh | 1930 Salt Satyagraha, First Round Table conference | 1942-43 Quit India movement | 1946 Bhubaneshwar | 1947 India gains freedom, and Jawaharlal Nehru is sworn in as the first Prime Minister of independent India | 1947 First India-Pakistan war over Kashmir starts | 1948 Mahatma Gandhi assassinated | 1950 India becomes a Republic. Dr Rajendra Prasad is the first President of India | 1958 Salt Lake
 1960s Gandhinagar, Chandinagar, Mohali, Panchkula | 1968 Auroville | 1972 Simila Pact signed | 1970s K.K Nagar | 1972 Navi Mumbai | 1976 NOIDA | 1998 May 11 India detonates first nuclear bomb | 1998 May 28 Pakistan detonates first nuclear bomb | 2006

PLANNED CITIES IN INDIA - Karl Johan Nyqvist

PLANNED CITIES IN INDIA

<p>Chandigarh Foundation: 1966 Population: 900,635 Area: 114 km² Architect: Le Corbusier</p> <p>Le Corbusier's basis for the plan was the 'sector'. A classified circulation pattern resulted from his theory of the seven Vs (les sept voies). The first phase of the plan includes 17 sectors, each 1200m x 800m in area. IDEAL CITY</p>	<p>Gandhinagar Foundation: 1960s Population: 195,891 Area: 57 km² Architect: H. K. Mewada and Prakash M. Apte</p> <p>It was planned as a new capital of Gujarat in 1960. It is a highly structured city and has an ordered street grid. It was built with inspiration from Chandigarh and Bhuvaneshwar IDEAL CITY</p>	<p>Auroville Foundation: 1968 Population: 2,047 Area: - Architect: French</p> <p>Auroville (City of Dawn) is an "experimental" township". Auroville wants to be a universal town where men and women of all countries are able to live in peace and progressive harmony. IDEAL CITY</p>

<p>Chennai (K.K Nagar) Foundation: 1970s Population: - Area: 5 km² Architect: Chennai Metropolitan Development Authority (CMDA)</p> <p>KK Nagar is a suburb in Chennai and it is roughly 5 km² in area. it is organized by sectors and streets, and there are 14 sectors, and around 120 streets.</p>	<p>Navi Mumbai Foundation: 1972 Population: 2,100,000 Area: 163 km² Architect: CIDCO</p> <p>It was initially planned with a specific purpose: to decongest Mumbai and become an alternative haven for the multitudes that throng Mumbai from different parts of India. The length of the city is almost the same as that of Mumbai.</p>	<p>Delhi NOIDA Foundation: 1976 Population: 293,908 Area: 203 km² Architect: UP Industrial Area Development Act</p> <p>The New Okhla Industrial Development Area, was planned as a modern extension to Delhi. NOIDA has become a hub for multinational firms outsourcing IT services. It is one of the most modern and wealthiest suburbs of Delhi.</p>

