

Spis treści

Wstęp	9
1. Kibuce i moszawy. Kolonizacja Palestyny w latach 1882-1948	17
1.1. Palestyna pod koniec XIX wieku: terytorium, ludność, gospodarka	17
1.2. Początki osadnictwa żydowskiego w Palestynie	21
1.3. Wieża i mur: ufortyfikowane osiedla żydowskie z lat 1936-1939	34
1.4. Osiedla Nahal. Ruch kibucowy po 1948 roku	40
2. Białe miasto. Nowoczesny Tel Awiw	45
2.1. Powstanie Tel Awiwu	45
2.2. Wpływy architektury modernistycznej i niemieckiego Bauhausu na architekturę Tel Awiwu	52
2.3. Palestyńska twórczość Ericha Mendelsohna	58
2.4. Nowa forma dla nowego narodu: spory ideologiczne wokół izraelskiego modernizmu	64
3. Arabska architektura we współczesnym Izraelu	73
3.1. Nakba: przejęcie arabskiej własności po wojnie w 1948 roku	73
3.2. Izraelska gospodarka przestrzenna jako instrument kontroli demograficznej	81
3.3. Stara i nowa Jaffa: hebraizacja miast arabskich	87
3.4. Współczesna architektura i budownictwo arabskie w Izraelu	93
4 Betonowy kraj. Urbanizacja Izraela w latach 1948-1967	101
4.1. Plan narodowy Sharona	101
4.2. Nowe Miasta	104
4.3. Beton	114
4.4. Wertykalny modernizm Oscara Niemeyera	120
4.5. Styl międzynarodowy czy tradycja lokalna: dylematy architektury izraelskiej z okresu lat 50. i 60. XX wieku	123
5. Złoty kamień. Problem Jerozolimy	131
5.1. Tradycja architektoniczna Jerozolimy	131
5.2. Koncepcja wielkiej Jerozolimy	139
5.3. Podzielone miasto	152
5.4. Rekonstrukcja przeszłości a kształtowanie się narodowej formy architektonicznej Izraela	158
5.5. Architektura izraelska drugiej połowy XX wieku	162

6. Osiedla na wzgórzach. Kolonizacja Zachodniego Brzegu po roku 1967	167
6.1. Syndrom osadnictwa	167
6.2. Nowy Plan Sharona	170
6.3. Suburbanizacja jako narzędzie podboju i kontroli terytoriów okupowanych	172
7. Mury i wieże. Fortyfikacja państwa Izrael na początku XXI wieku	179
7.1. Budowa bariery bezpieczeństwa	179
7.2. Przestrzenny wymiar konfliktu izraelsko-palestyńskiego	188
7.3. Tendencje globalizacyjne we współczesnej architekturze izraelskiej	196
8. Architektura jako narzędzie budowy izraelskiej tożsamości narodowej	207
Aneks: noty biograficzne	225
Summary	235
Bibliografia	241
Indeks nazwisk	251
Architektura i urbanistyka Izraela - fotografie	257

oprac. BPK