

VORWORT	9
I. STADT UND LEUTE	10
Shanghai in Kürze	11
Zahlen, Daten, Fakten	11
Staatsflagge	11
Wirtschaft und Tourismus	12
Verkehr	13
Stadtregierung	14
Bildung	15
Sprache	15
Orientierung: Die Stadtteile kurz und knapp	18
Geschichte	20
Die Ursprünge	20
Shanghai im 19. Jh.	22
Shanghais wilde Jugend – die erste Hälfte des 20. Jh.	26
Neue Ära ab 1949 – Kommunisten an der Macht	33
Shanghais Auferstehung seit den 1990er-Jahren	36
Religion und Philosophie	37
Konfuzianismus	37
Daoismus (Taoismus)	38
Buddhismus	41
Architektur und Kunst	42
Architektur	42
Baustile der Kolonialzeit 42 · Lilong 43 ·	
Moderne Architektur 44	
Kunst	45
Literatur 45 · Film 46 · Musik, Oper, Tanz 47 ·	
Kalligrafie 47	
2. SHANGHAI ALS REISEZIEL	50
Allgemeine Reisetipps von A–Z	51
Unterkünfte in Shanghai	88
Die Grünen Seiten: Das kostet Sie der Aufenthalt in Shanghai	94
3. SHANGHAI ENTDECKEN	98
Tourenvorschläge	99
Shanghai an einem Wochenende	99
Shanghai in drei Tagen	100

Shanghai für sieben Tage	100
Organisierte Touren	101

Bund 外滩 – Vom Huangpu-Park bis zur Wetterstation und Umgebung 102

Redaktionstipps	102
Spaziergang entlang des Bund	103
Huangpu-Park 103 · Ehemaliges Generalkonsulat Großbritanniens 105 · Banque de l'Indochine 106 · Glen Line Steaming Ship Company 106 · Jardine Matheson Building 106 · Yangtse Insurance Building 107 · Yokohama Specie Bank 107 · Bank of China Building 107 · Peace Hotel (Fairmont Peace Hotel) 108 · Peace Hotel (Swatch Art Peace Hotel) 109 · Chartered Bank of India, Australia and China 109 · North China Daily News 109 · Bank of Taiwan 110 · Russo-Asiatic Bank 110 · Bank of Communications Building 110 · Custom House 110 · Hongkong and Shanghai Banking Corporation 111 · China Merchants Steamship Navigation Company 112 · Great Northern Telegraph Corporation Building 112 · Russell & Co. Building 112 · Nisshin Kisen Kaisha Shipping Building 113 · Union Insurance Building 113 · The Shanghai Club 113 · Asia Building 114 · Gutzlaff-Wettersignalstation 114 · Huangpu-Rundfahrt 115 · Bund Sightseeing Tunnel 115	
Spaziergang entlang der Fuzhou Road	115
Zum Oktagon aus Fuzhou Road und Jianxi Road 116 · Pearl Lam Fine Art Gallery 116 · M. House 117 · Einstiges Rotlichtviertel und altes Shanghai 117	

Altstadt 南市 – In und um den Yu-Garten 豫园 123

Redaktionstipps	123
Spaziergang durch die Altstadt	124
Yu-Garten 124 · Stadtgott-Tempel 127 · Pfirsichgarten-Moschee 127 · Seitenstraßen in der Altstadt 128 · Konfuziustempel 128 · Dajing-Turm 130 · Tempel der Weißen Wolke 131	
Weitere Attraktionen	131
Chenxiang-Tempel 131 · Blood Alley 131 · Dongjiadu-Kirche 132 · Nanpu-Brücke 132	

Volkspatz 人民广场 136

Redaktionstipps	136
Spaziergang	138
Shanghai Urban Planning Exhibition Hall 138 · Heiratsmarkt 139 · Museum for Contemporary Art 140 · Ehemaliges Shanghai Art Museum 140 · Tomorrow Square 140 · Shanghai Grand Theatre 140 · Shanghai Museum 141 · Moore Memorial Church 145	
Angrenzende Highlights	145
Shanghai Concert Hall 145 · Great World 145 · Nanjing East Road 146	

Jing'an-Tempel 静安寺 und Umgebung 149

Redaktionstipps 149

Spaziergang durch Jing'an 149

Hancity Fashion & Accessories Plaza 149 · Maos Wohnhaus

150 · Einkaufsmalls und Bubbling Well Lilong 150 ·

Shanghai Exhibition Center 152 · Shanghai Centre 152 ·

Jing'an-Tempel 156 · Villa Elly Kadoories 157 ·

Ehemaliges Deutsches Eck und Haus Cai Yuanpeis 157

Weitere Attraktionen 158

Zhongshan Park 158 · Jadebuddha-Tempel 158 ·

Moganshan Road Art District (M50) 159

Französisches Viertel 法租界 –

Zwischen Bistros und Revolution 164

Redaktionstipps 164

Spaziergang durch das Französische Viertel 165

Shikumen Open House Museum 168 · Fuxing-Park 169 ·

St.-Nikolas-Kirche 169 · Ehemaliges Wohnhaus Sun Yat-sens 170 ·

Wohnhaus Zhou Enlais und studio y atelier 171 · Taikang Road

Art Center 171 · Old China Hand Reading Room 172 ·

Ruijin-Park mit Hotel 172 · Cathay Theater 173 · Okura Garden

Hotel 174 · Cathay Mansions, heutiges Jin Jiang Hotel 174 ·

Lyceum Theater 175 · Lomography Gallery Store 175 ·

Moller Villa 175 · Wohnhaus von Liu Jisheng 176 · Russisch-

Orthodoxe Kirche 177 · An der Changle Road 177 ·

Arts & Crafts Museum 177 · Zur Hengshan Road 178

Weitere Attraktionen 179

Propaganda Poster Art Center 179 · Taiyuan Villa 180 ·

Public Security Museum 180

Im Norden viel Neues – Hongkou 虹口区,

Zhabei 闸北区 und Yangpu 杨浦区 186

Redaktionstipps 187

Spaziergang Lu Xun Park und Duolun Road 188

Lu Xun Park 188 · Zhu Qizhan Art Museum 191 ·

Lu Xuns Wohnhaus 191 · Duolun Road 191 · Ausstellung mit

Dokumenten des 4. Nationalkongresses der KPCh 192 ·

Left Wing Writers Museum 193 · Weitere Attraktionen an

der Duolun Road 193 · Duolun Museum of Modern Art 194 ·

Tian'ai Road 195

Spaziergang entlang des Suzhou-Flusses 195

Garten-Brücke 195 · Russisches Konsulat 196 · Astor House

Hotel 197 · Broadway Mansions 198 · Yuanmingyuan Road 198 ·

Capitol Theatre 198 · British-American-Tobacco Company · 199 ·

Hauptpost mit Postmuseum 199 · Bridge House 200 ·

Apartment-Haus 200 · Embankment Building 201 ·

Zunde Lilong 201 · Sihang Warehouse 202 ·

Ehemaliges Creek Art Center 202

Rundgang im vergessenen „Greater Shanghai“ im Yangpu-Distrikt	203
Wujiaochang Caidan und Wanda Plaza 205 · „KIC Village“ 206	
Weitere Highlights	206
800 Art Space 206 · 1933 Old Millfun 206 · Railway Museum 207 · Gongqing-Waldpark 208	

Süden und Westen – Xujiashui 徐家汇, Changning 长宁区 und Umgebung	213
Redaktionstipps 213	
Xujiashui 213 · St.-Ignatius-Kathedrale 214 · Bibliotheca Zi-Ka-Wei 216 · Longhua-Tempel 216 · Märtyrer-Gedenkpark 217 · Botanischer Garten 218 · Lupu-Brücke 219 · Internationaler Friedhof 219 · Liu-Haisu-Kunstgalerie 219 · Shanghaier Zoo 220 · Altstadt Qibao 220	

Pudong – Das neue China	223
Redaktionstipps 223	
Oriental Pearl Radio- und TV-Tower 225 · Shanghai History Museum 225 · Riverside Promenade 226 · Science and Technology Museum 226 · Oriental Arts Center 226 · China Art Museum 227 · Museum of Traditional Chinese Medicine 227 · Natural Wild Insect Museum 227 · Ocean Aquarium 228 · Jinmao Tower 228 · Shanghai World Financial Center (SWFC) 229 · Century Park 230	

4. AUSFLÜGE 234

Die Umgebung Shanghais	235
Redaktionstipps 235	
Wasserstädte	236
Wuzhen 乌镇 236 · Zhujiashui 朱家角 237 · Tongli 同里 237 · Xitang 西塘 238 · Zhouzhuang 周庄 239	
Moganshan 莫干山	240
Sheshan 佘山	242

Suzhou 苏州 – Stadt der Gärten	243
Redaktionstipps 243	
Entdeckungstour durch Suzhou	244
Nordtempel-Pagode 244 · Suzhou Museum 245 · Garten des bescheidenen Beamten 245 · Löwenwald-Garten 246 · Zoo, Östlicher Garten und Garten der Paare 247 · Doppelpagoden 248 · Garten des Meisters der Netze 248 · Garten des Pavillons der azurblauen Wellen 249 · Pan Men 250 · Garten der Zufriedenheit 250 · Tempel des Geheimnisses 250	

Garten des Verweilens	251
Tigerhügel	252

Hangzhou 杭州 – Stadt am berühmten Westsee	256
Redaktionstipps	256
Fahrradrundfahrt um den Westsee (西湖) und Umgebung	257
Westsee-Museum 257 · Xihu Tiandi 259 · Baochu-Pagode 259 · Die Insel Gu Shan 259 · Yue Fei Tempel 260 · Insel Xiaoying 261 · Leifeng-Pagode 261 · Seidenmuseum 262 · Qinghefang Street 262	
Weitere Attraktionen in Hangzhou	262
Tee-Museum 262 · Longjing-Teedorf 263 · Lingyin-Tempel 263 · Pagode der sechs Harmonien 264 · Qiantang-Flutwelle 264 · Xixi National Wetland Park 264	

5. ANHANG 270

Literatur zu Shanghai – Tipps zum Weiterlesen	271
Kleiner Sprachführer Mandarin	272
Stichwortverzeichnis	279
Bildnachweis	284

Weiterführende Informationen zu folgenden Themen

Kleine Kaiser – Chinas Ein-Kind-Politik	16
Shanghais heimliche Herrscher – Die Grüne Bande	28
170 Jahre Revolution – Chinas langer Marsch in die Moderne	35
Glaube, Aberglaube und Fengshui	40
Expo 2010 – Die Welt in Shanghai	48
Kulinarisches Gruselkabinett	62
Auf deutschen Spuren	118
Die Shanghaier Pferderennbahn	138
László Hudec – Shanghais Architekt der 1930er-Jahre	143
Rotes Shanghai – Kommunistische Wirkungsstätten	153
Lu Xun – Vater der modernen chinesischen Literatur	190
Auf der Flucht – Juden in Shanghai	209
Go east – Shanghais Brücken nach Pudong	231

Karten und Grafiken

Klimakarte Shanghai	70
Der Bund	104
Deutsche Spuren	119
Yu-Garten	125
Altstadt	129

Volkspatz	137
Jing'an-Tempel und Umgebung	151
Französisches Viertel	166/167
Übersicht Nord-Shanghai	186
Lu Xun Park und Duolun Road	189
Suzhou-Fluss	197
Greater Shanghai	205
Ehemaliges jüdisches Viertel	211
Süden und Westen Shanghais	215
Pudong	224/225
Brücken in Shanghai	232
Umgebung Shanghais	235
Suzhou	246/247
Hangzhou	258

Karten im Umschlag:

Vordere Umschlagklappe: Gesamtüberblick Shanghai

Hintere Umschlagklappe: Metro Shanghai

Legende

	Information		Busbahnhof		Unterkünfte
	Sehenswürdigkeit		Metrostation		Essen und Trinken
	Schiffsanleger		Fahrradverleih		Einkaufen
	Bahnhof		Taxistand		Nachtleben
			Flughafen		

So geht's

Das Buch ist so aufgebaut, dass dem Reiseteil ein **Einblick in Geschichte und Kultur** sowie andere Aspekte des Reiseziels Shanghai vorausgehen (Kapitel 1). Darauf folgen **Allgemeine Tipps von A-Z** zur Planung und Ausführung der Reise nach Shanghai (Kapitel 2). Hinweise zu Unterkünften finden Sie im Kapitel **Unterkünfte in Shanghai**. In den **Grünen Seiten** wird kurz aufgelistet, was Sie der Aufenthalt in Shanghai kostet. Im Anschluss folgt der **Reiseteil** (Kapitel 3), in dem auf alle wichtigen und wesentlichen Sehenswürdigkeiten mit Vorschlägen zu Spaziergängen durch Shanghai eingegangen wird. Kapitel 4 beschäftigt sich mit den **Ausflugszielen** in der Umgebung von Shanghai. Ein ausführliches Stichwortverzeichnis (ab S. 279) im **Anhang** gibt Ihnen die Möglichkeit, schnell und präzise den gesuchten Begriff zu finden (Kapitel 5).