

Ogrody odchodzące...? : z dziejów gdańskiej zieleni publicznej 1708-1945 / Katarzyna Rozmarynowska. – Gdańsk, 2017

Spis treści

Podziękowania	9
Wprowadzenie	11
I. Przedmiot, cel, metoda badawcza oraz konstrukcja pracy	14
II. Kontekst kulturowy sztuki ogrodowej	
1. O związkach sztuki ogrodowej z innymi dziedzinami nauki i sztuki	19
2. Uwikłania ideologiczne ogrodów i krajobrazu	24
2.1. Ogrody geometryczne - próba opanowania nieskończoności	24
2.2. Od geometrii w stronę natury	24
2.3. Liberalizm angielskich ogrodów swobodnych	26
2.4. Rewolucja francuska. Ideał wolności a ogrody	27
2.5. Wyciszenie konotacji ideologicznych w ogrodach niemieckich pierwszej połowy XIX wieku	28
2.6. Nacjonalizacja przyrody w Niemczech	28
2.7. Ogrody dla ludu	29
2.8. Niemiecki ruch ochrony przyrody na usługach nacjonalizmu	29
2.9. Pomędzy modernizmem a ideą ogrodu naturalnego - Niemcy na początku XX wieku	31
2.10. Rasizm a ogrody	31
2.11. Wstydlive powinowactwo: udział eugeniki w idei miasta-ogrodu	32
3. Style ogrodowe w okresie kształtowania się idei zieleni publicznej	34
3.1. Odwrót od geometrii	34
3.2. Style swobodne XVIII wieku: <i>augustan</i> i <i>serpentine style</i>	36
3.3. Styl <i>picturesque</i>	37
3.4. Styl <i>gardenesque</i> i <i>mix style</i>	38
3.5. Stylistyka rokoka	41
3.6. Styl angielsko-chiński	41
4. Niemcy pod wpływem angielskiego ogrodnictwa swobodnego	44
5. Wielcy ogrodnicy niemieccy	45
6. Powrót do form geometrycznych - ogrody architektoniczne	50
III. Zieleń a miasto w dobie industrializacji	
1. Miasto wobec przyrody	55
2. Tęsknota za naturą w mieście przemysłowym	56
3. Zieleń jako środek przeciwko uciążliwościom cywilizacji	58
3.1. Ogrody działkowe	61

3.2. Place do gimnastyki	62
4. Zieleń jako środek przeciwko brzydocie	64
4.1. Estetyczna funkcja zieleni	64
4.2. Idea upiększania krajobrazu (<i>ferme ornée</i>) i jej wkład do urbanistyki	64
5. Powrót przyrody do miasta	68
6. Formy zieleni w mieście	78
6.1. Wczesne formy zieleni miejskiej	78
6.2. Dojrzałe formy zieleni miejskiej	83
7. Zieleń a urbanistyka	88
7.1. Narodziny urbanistyki	88
7.2. W drodze ku systemowi zieleni miejskiej - planty	91
8. Systemy zieleni miejskiej	91
9. Zieleń w mieście modernistycznym	100

IV. Tło historyczne i kulturowe gdańskiej zieleni publicznej

1. Wpływ wzorców europejskich na gdańską zielen	105
1.1. Do wojen napoleońskich (od około 1700 do 1807)	105
1.2. Okres wojen napoleońskich (1807-1814)	120
1.3. Pod panowaniem Prus i Niemiec (1814-1920)	122
1.4. Wolne Miasto Gdańsk (1920-1939)	128
1.5. W granicach Niemiec (1939-1945)	128
2. Gdańskie przechadzki - promenady spacerowe poza miastem	129
3. Towarzystwa Upiększania i Towarzystwo Budowy Ogrodów	137
3.1. Gdańskie Towarzystwo Upiększania	138
3.2. Towarzystwo Upiększania i Popierania Wrzeszcza	140
3.3. Towarzystwo Budowy Ogrodów	140
4. Gdańskie środowisko ogrodnicze	142
4.1. Ogrodnicy Ogrodu Królewskiego w Oliwie	142
4.2. Miejscowi ogrodnicy	143
4.3. Karl Tapp - ogrodnik miejski, inspektor i dyrektor Zarządu Ogrodów	144

V. Promenady, ogrody, parki i zieleńce - zieleń publiczna do roku 1898

1. Zieleń na ulicach miasta	147
2. Miejskie promenady, ogrody prywatne udostępniane mieszkańcom i parki miejskie	150
2.1. Promenada spacerowa Błędnik	151
2.2. Wielka Aleja (aleja Zwycięstwa, 1768-1770)	154
2.3. Ogród Opacki w Oliwie	160
2.4. Ogród Andrzeja Schopenhauera w Oruni	171
2.5. Ogród Sörena Bjorna na Stogach	172
2.6. Promenada spacerowa Jana Labesa w Jaśkowej Dolinie	173
2.7. Park miejski w Jaśkowej Dolinie	180
2.8. Promenada spacerowa Leupold-Platz	195

2.9. Park Steffensów	195
3. Zadrzewione place i zieleńce	198
3.1. Mały Błędnik	198
3.2. Zieleniec na placu Wałowym	203
3.3. Zieleniec na Targu Maślanym (placu Wintera)	203
3.4. Zieleniec na placu Heweliusza	209
4. Ogrody przy gospodach, restauracjach i zajazdach	210
4.1. Ogród Schahnasjahna	210
4.2. Ogród przy gospodzie w Stawowiu	214
4.3. <i>Établissement</i> w Kuźniczkach w Strzyży Dolnej	217
4.4. Ogród przy gospodzie „Trzy Świńskie Głowy” w Lipcach	221
4.5. Restauracja ogrodowa „Schwabental” w Dolinie Radości w Oliwie	221
5. Ogród Strzelecki u podnóża Grodziska	223
6. Parki kuracyjne	233
6.1. Park kuracyjny w Brzeźnie (Lasek Brzeźnieński)	234
6.2. Park kuracyjny na Westerplatte	239
6.3. <i>Établissement</i> przy Pustym Stawie na Stogach	243

VI. Gdańska zieleń pod kuratelą Zarządu Ogrodów

1. Powstanie i działalność Zarządu Ogrodów (1898-1918)	247
1.1. Dokonania Zarządu Ogrodów	247
1.2. Zaangażowanie Gdańska w budowę i utrzymanie zieleni miejskiej	250
2. Początki systemu zieleni miejskiej	254
3. Parki miejskie	261
3.1. Park Uphagena we Wrzeszczu	261
3.2. Park Oruński	267
4. Zadrzewione place i zieleńce	273
4.1. Zieleniec na placu Hanzy	273
4.2. Zieleniec na Targu Drzewnym	276
4.3. Zieleniec na Rynku we Wrzeszczu	277
5. Parki kuracyjne	280
5.1. Park kuracyjny w Jelitkowie	280
6. Ogrody działkowe	283

VII. Pod wpływem funkcjonalizmu. Gdańska zieleń od 1918 do 1945 roku

1. Utrzymanie i budowa zieleni miejskiej w Wolnym Mieście Gdańsku	285
2. Gdańska zieleń w rękach urbanistów	290
2.1. Sylwetka architekta Hugona Althoffa	290
2.2. Plan Wielkiego Gdańska	293
2.3. Plan systemu zieleni dla Gdańska	294
3. Zadrzewione place, zieleńce i parki	295
3.1. Plac Wybickiego we Wrzeszczu	296
3.2. Zieleniec przy alei Hallera we Wrzeszczu	299
3.3. Zieleniec przy ulicy Wyczółkowskiego na Siedlcach	300

3.4. Zieleniec przy ulicy Siennickiej na Dolnym Mieście	300
3.5. Park na stokach Grodziska	305
4. Boiska i place sportowe	306
5. Kąpieliska	306
5.1. Kąpielisko na Stogach	306
6. Ogrody działkowe	308
VIII. Zakończenie	
1. Uwagi końcowe	311
2. Stan badań, charakterystyka źródeł i przegląd wykorzystanej literatury	314
Przypisy	319
Bibliografia	338
Źródła ilustracji	349
Zestawienie polskich i niemieckich nazw geograficznych dzielnic, ulic i placów	352
Indeks rzeczowy	354
Indeks osób	361
Streszczenia	367

oprac. BPK