The Seafront Gardens, Clacton-on-Sea 

[image: image1.png]


Historic Development 

The original settlement of Great Clacton began to develop as a seaside resort in the mid C19, at which time it became known as Clacton-on-Sea. In 1864 a railway engineer Peter Schuyler Bruff acquired the land at Clacton Beach and began to plan a new resort. In 1871 he produced a master plan which incorporated pleasure grounds, clifftop gardens on either side of the new Pier and a mixed development of villas, lodgings and hotels. This plan marks the site where the seafront gardens were to be created as ‘pleasure grounds’. By 1899 the land on the east side of Pier Gap had been turned into public gardens, complete with a bandstand while the land to the west remained as lawns with an area closest to Pier Gap planted with formal displays of bedding. In 1921, the Urban District Council decided to spend ‘considerable sums in laying out gardens, providing shelters etc’ (Aiston 1933) and four formal gardens, to be known as the Marine Gardens, were laid out to designs by the County Surveyor Daniel J Bowe. In 1924 the formal bedding displays closest to Pier Gap were redesigned to include a war memorial, designed by Charles Hartwell. 

As soon as they were opened to the public the gardens became extremely popular and have retained their style and popularity ever since. In the late 1990s the gardens were restored and updated. The site remains in local authority ownership. 

Description

The Seafront Gardens at Clacton are located in the centre of the resort, on the south-west side of the Pier, with fine views out to sea. The long thin c 0.5ha site is bounded to the north-west by Marine Parade West, to the north-east by Pier Gap (a short drive linking Marine Parade to the Pier), and to the south-east by a narrow strip of cliffs leading down to Kings Parade, a pedestrian promenade running along the beach. At the south-western end of the Gardens, the land between Kings Parade and Marine Parade West is laid to grass banks, partially planted in a naturalistic fashion.


There are pedestrian access points to each of the five garden areas from both Marine Parade West and the seaward boundary. In addition, the garden areas are divided from each other by pedestrian links between Marine Parade West and Kings Parade, and there are entrances from each of these links. 

The Seafront, or Marine, Gardens are divided into five separate compartments, running north-east to south-west from Pier Gap. The first compartment contains the War Memorial Garden which was used as an area for formal bedding schemes until 1924 when the First World War Memorial was erected to designs by Charles Hartwell, and gardens were laid out around it. They are enclosed by a clipped Euonymus hedge and mature hollys on the town side and are laid to grass. A pattern of beds for annual bedding survive little altered since 1924, as do the structural cordylines planted here. The war memorial is reached by a path from the seaward boundary and is surrounded by a path set with seating. A path linking Marine Parade West to the sea forms the division between the Memorial Garden and the next compartment, the Rose Garden. 


The sunken Rose Garden is enclosed by low stone walls and a line of mature pines along the town boundary. Steps lead down from entrances on each of the four boundaries to a crazy paving path which runs between areas of lawn cut into beds filled with roses. Retaining walls on the town and seaward sides form the edge to mixed borders and a late C20 pergola creates the central feature of this garden. The Rose Garden, created in 1921, has always contained roses but none of the original planting survives apart from the boundary pines. The recent restoration has re-created a rose garden but with a wider diversity of species than the original design intended. 

The steps in the south-west end of the Rose Garden lead up to a further link between Marine Parade West and the sea, on which stands a 1921 circular pavilion divided into four sections containing seats. The recently restored shelter has Doric columns, latticework windows (currently 2002, boarded up) and is white rendered, under a green tile roof. On the south-west side of the pavilion lies the sunken flower garden, now (2002) called the 1920’s Garden. As with the Rose Garden low stone walls enclose the area which is reached via sets of steps in each of its boundary walls, with mixed borders planted along the retaining walls. Crazy paving paths lead through lawns cut with beds filled with annual bedding in which survive original 1921 cordyline plantings, to a central 1990s sundial. The layout of this area remains the same as it was when the Sunken Garden was created in 1921 although its original bedding and clipped greens have been replaced in late 1990s by planting in the style of a 1920s private garden. 

Leaving the 1920s Sunken Garden on the south-west boundary, steps lead up to another link between town and sea on which stands a square seating pavilion of the same detail and date as the circular pavilion. Beyond this lies the fourth garden area, which has been laid out as a Mediterranean Garden as part of the late 1990s restoration. Mediterranean plants are placed in drifts through gravel paths, within which some mature shrub planting, most notably Macrocarpas, together with mature Ilex on the town side, has been retained. In 1921 this compartment was laid out as a level garden with a central walk running between grass verges backed by mixed borders. 

Leaving the Mediterranean Garden on the south-west boundary, the exit leads to the final pavilion, set on another link between town and sea. This 1921 seating shelter is circular, like that between the Rose Garden and the Sunken Garden, with similar details apart from the columns which here are brick. On the south-west side of the shelter lies the final garden compartment, known now (2002) as the Sensory Garden. The boundary with the town retains several mature Ilex and Pines, while a central crazy paving path runs between grass verges flanked by mixed borders containing several original 1921 Macrocarpas. In 1921 this level garden had straight grass verges which were altered as part of the late 1990s restoration, at which time the new planting was given a sensory theme. 

Beyond the Sensory Garden, outside the area here registered, the planting becomes more informal with mixed shrubs planted on banks between Marine Parade West and the cliffs to the sea. 

