THE SHINJUKU GYOEN PARK IN TOKYO AND THE INFLUENCE OF THE FRENCH LANDSCAPE SCHOOL

The Shinjuku Gyoen (Imperial Garden of Shinjuku), one of the largest parks in Tokyo, was designed by the French garden and landscape designer, Henri Martinet (1867-1936) and planted by the Japanese horticulturist Fukuba Hayato (1856-1921), who was himself familiar with French culture. Located on a former hunting ground which had been transformed into the imperial botanical gardens, the Shinjuku Gyoen, laid out in 1906, presents a harmonious composition which succeeds in setting up a dialogue between traditional Japanese gardens and parks in the mixed style, then in vogue in France. The designer borrowed elements from the Japanese vocabulary water features with bridges and water lilies, cherry trees but transposed them into a park composition of western conception. He introduced plants and small buildings often used in Europe, and associated regular flowerbeds with broad, landscaped avenues. The place today is much appreciated by the inhabitants of Tokyo, who like the exotic character of the ‘French-style’ flower beds, which are nonetheless rather strange to western eyes. The people of Tokyo also enjoy the park’s succession of different atmospheres and the natural character of the place with its water features and open views. It is a haven of liberty in the city and an interesting example of the influence of the French school of garden design at the end of the nineteenth century.

Key words

Landscaped park / Mixed garden / Regular garden / Japanese garden / World exhibitions / André (Édouard) / Fukuba (Hayato) / Martinet (Henri)

CULTURAL LANDSCAPES DURING THE GOLDEN AGE OF CLASSICISM; PORT-ROYAL AND VERSAILLES, ‘TWO SIDES OF THE SAME FRENCH GARDEN’

The question of the cultural landscapes of the French ‘Grand Siècle’, the reign of Louis XIV, calls for an examination of the heritage identity and historical tension which expressed itself in two emblematic places of the seventeenth century, Versailles and Port-Royal-des-Champs. The latter, a monastic site in the Chevreuse valley south of Paris, came to symbolise the Jansenist cause. It throws a complementary light on Versailles, allowing us to measure something of the importance of the religious, aesthetic and cultural issues which characterise the whole period. The ‘absolute’ nature preaching at Port-Royal, proclaiming, from the depths of its ‘frightful valley’, the mystical reign of the hidden God and the exemplarity of the heritage of early Christianity offers a remarkable commentary on the absolute monarchy of Louis XIV and its spatial representation at Versailles. But the small group of thinkers at Port-Royal are nonetheless part of the emergence of classical thought, standing indeed for another side of ‘classicism’, inspired by a different cultural heritage which was also decisive at the time, the heritage and acculturation of the doctrines of Saint Augustine. In the end, it is in these gardens and in the comparative analysis of their landscapes that these questions find their sharpest expression, a fact noted by an acute observer of the time, André Fraigneau: Port-Royal and Versailles, he said, were ‘the two sides of one and the same French garden’.

Key words

Arnauld d’Andilly (Robert) / Augustinianism / Classicism / Monastic desert / hortus conclusus / Jansenism / Classical gardens / Utilitarian gardens / locus amoenus / King Louis XIV /Cultural landscapes / Port-Royal-des-Champs / Hermits / Thebaid / Orchards / Versailles

PROMENADING IN THE ‘PUBLIC GARDENS’ OF PARIS DURING THE EIGHTEENTH CENTURY: THE TUILERIES, THE PALAIS-ROYAL AND THE LUXEMBOURG GARDENS

The beauty of the royal gardens in Paris, open to the public during the eighteenth century, and the elegance of the society which could be met there, contributed to the development of a taste for public promenades and aroused curiosity both in France and throughout Europe. Numerous literary sources bear witness to this taste: guides for visitors, memoirs, correspondence, satirical writings and gardening treatises, passages in the latter often remarking on what went on behind the railings of these places. All the sources agree on the commodity of the gardens, their regularity and symmetry facilitating the taking of moderate exercise, that is to say in the French manner, in groups and deep in conversation. The layout of the gardens also allowed for their surveillance and the control of behaviour-patterns in the city. During the eighteenth century, each garden acquired its own specific reputation. If public promenades were recognised as places where polite society could congregate, it was wise to be familiar with this reputation before choosing the place and being seen there. In the alleys of these gardens, the profiles of typical promenaders began to acquire definition, like so many recurrent figures: the seducer, the ‘coquette’, the ladies’ abbot, the newsmonger, all of them recognisable protagonists in the imagery specific to public gardens.

Key words

Public garden / Eighteenth century / Promenade / Public promenade / Regular garden / Tuileries / Palais-Royal / Luxembourg / Paris / Morality

THE MARLY WATERING TROUGH: MYTH AND REALITY

The Marly watering trough (Abreuvoir) was built between 1698 and 1699 to the designs of Jules Hardouin-Mansart. Situated at the northern extremity of the Marly gardens, outside the park, it was designed as a monumental fountain with rich decoration: spouting water, rockery work, ironwork, statues… As a place familiar in royal festivities under Louis XIV, and famous too for the sculptures of the so-called Marly Horses, it was often depicted by eighteenth-century painters. The Abreuvoir escaped the destruction of the Marly chateau during the nineteenth century and was protected as a historic monument as early as 1862. The documentation on this monument is particularly rich and allows for its detailed analysis: drawings, estimates, bills, royal orders, and payments… Despite this information, the rigour and archaeological authenticity of the monument were seriously disfigured by the recent campaign of restoration work (2005-2006). The rockery work was restored with a constellation of exotic shells which represent an entirely imaginary reconstitution. 
Key words

Marly / Abreuvoir (watering trough) / King Louis XIV / Jules Hardouin-Mansart / Édouard Colbert de Villacerf / Seventeenth century / Rockery work / Shell decoration / Millstone / Hydraulics / Restoration 
THE MORAL PHILOSOPHER BERTRAND BARÈRE AND HIS PROMENADE IN THE BETZ PARK

Bertrand Barère was served as a reporter for the Comité de salut public during the French Revolution. Prior to the Revolution, his description of the Betz park expresses something of the complexity of the possible interpretations of such prestigious creations designed for enjoyment. The practice of the promenade in a park calls on a perception of the self within a staging of the crowd. The identification of the propositions present at Betz, those of the liberal aristocracy like ‘Honour and Fidelity’ or ‘Courage and Vigilance’, make the place particularly propitious for reflections on moral philosophy. Barère, loaded with academic honours, shows us the state of his own philosophy in 1788, shortly after the dismissal of Loménie de Brienne: a political flexibility, made up of conventions full of respect, such as was expected of a text written from the gate of the chateau’. Already, Barère adopts the posture of the reliable reporter and enthusiastic visitor in order to present the Temple of Friendship or the old chateau, just as he takes pleasure in copying the troubadour inscriptions or relating a visit to a hermit and recounting their conversation in a standardised dialogue. This text, never published before, is the only description known of Betz prior to the French revolution. 

Key words

Eighteenth century / Pre-revolution / Picturesque park / Follies / Betz / Marie-Catherine Brignole, Princess of Monaco / Louis-Joseph de Bourbon, Prince of Condé / Bertrand Barère / Promenade / Moral philosophy / Political philosophy

DISCOVERING A CROP CIRCLE GARDEN AT VARENGEVILLE

Accompanied by Corinne Mallet, a collector of hydrangeas for twenty years, we set off to discover a Crop Circle Garden. It has taken shape in less than three months in her Shamrock garden. This meeting offers us an initiation to real crop circles. From the end of the 1970s, the English countryside witnessed a strange phenomenon: the appearance of astonishing circular motifs called crop circles. They manifested themselves in the form of geometrical designs of perfect symmetry, appearing overnight. It is impossible not to relate this crop circle phenomenon with the Land Art movement, which began to emerge at the same time in landscapes of the American West.

Key words

Crop circle / Crop circle garden / Geometrical design / Land Art / Varengeville-sur-Mer / Corinne Mallet / Shamrock garden / Meditation
