

la Biennale di Venezia

14. Mostra
Internazionale
di Architettura

Partecipazioni nazionali

**FIGURY
NIEMOŻLIWE**

Pawilon Polski
na 14. Międzynarodowej
Wystawie Architektury
— la Biennale di Venezia

ZACHĘTA

Pawilon Polski na 14. Międzynarodowej Wystawie Architektury — la Biennale di Venezia
Wenecja, 7 czerwca–23 listopada 2014

FIGURY NIEMOŻLIWE

komisarz Pawilonu Polskiego: Hanna Wróblewska

zespół kuratorski: Instytut Architektury — Dorota Jędruch, Marta Karpińska, Dorota Leśniak-Rychlak, Michał Wiśniewski

koncepcja artystyczna: Jakub Woynarowski

asystent komisarza: Joanna Waško

organizator wystawy: Zachęta — Narodowa Galeria Sztuki

Udział Polski w 14. Międzynarodowej Wystawie Architektury w Wenecji finansuje Ministerstwo Kultury i Dziedzictwa Narodowego Rzeczypospolitej Polskiej.

Partnerzy wystawy: Instytut Adama Mickiewicza, Narodowe Archiwum Cyfrowe

Wystawa objęta patronatem instytucji, organizacji i czasopism uczestniczących w debacie na temat modernizmu w architekturze polskiej, dla której punktem wyjścia stały się założenia 14. Międzynarodowej Wystawy Architektury: Muzeum Architektury we Wrocławiu; Muzeum Sztuki Nowoczesnej w Warszawie; Oddział Warszawski Stowarzyszenia Architektów Rzeczypospolitej Polskiej; Forum Młodych Architektów przy SARP Oddział w Białymstoku; Towarzystwo Opieki nad Zabytkami; Sekcja Polska Międzynarodowego Stowarzyszenia Krytyków Sztuki AICA; Fundacja Architektury, Warszawa; Fundacja Centrum Architektury, Warszawa; Fundacja Bęc Zmiana, Warszawa; „Arch”; „Architektura-murator”; „Autoportret”; „Architektura & Biznes”; „Magazyn Miasta”; Architecture Snob; TRACE (Central European Architectural Research Think-tank). Moderatorem spotkania inicjującego debatę, które odbyło się w Zachęcie w kwietniu 2013, był dr Krzysztof Nawratek.
www.architektura2014.weebly.com

www.labiennale.art.pl

www.facebook.com/polishpavilion

organizator wystawy w Pawilonie Polskim:

Zachęta — Narodowa Galeria Sztuki

pl. Małachowskiego 3

00-916 Warszawa

www.zacheta.art.pl

tel. +48 22 556 96 01

kontakt dla prasy:

Marta Miś: rzecznik@zacheta.art.pl

Joanna Waško: j.wasko@zacheta.art.pl

zdjęcia prasowe:

[ftp.zacheta.art.pl](ftp://ftp.zacheta.art.pl)

użytkownik — prasa

hasło — wystawa

teczka — Biennale 2014

14. Międzynarodowa Wystawa Architektury w Wenecji — la Biennale di Venezia

Fundamentals

Absorbing Modernity 1914-2014

kurator: Rem Koolhaas

biuro prasowe la Biennale di Venezia:

Ca' Giustinian — San Marco, 1364/A

30124 Venezia — Italy

www.labiennale.org

tel. +39 041 5218 849

Akredytacja na dni prasowe 5-6.06.2014.

Zgłoszenia do 13.05.2014. Formularz akredytacyjny:

http://www.labiennale.org/en/architecture/press/press_architecture.html

———— PARTNERZY WYSTAWY ————

ZESPÓŁ KURATORSKI

Instytut Architektury to fundacja założona w 2011 roku w Krakowie, która zajmuje się propagowaniem bezinteresownego myślenia na temat przestrzeni poprzez organizowanie interdyscyplinarnych wystaw o architekturze, działalność wydawniczą, promowanie edukacji architektonicznej, popularyzację architektury, głównie nowoczesnej i współczesnej, oraz wspieranie krytyki architektonicznej.

Dorota Jędruch (1977) — interesuje się problemami współczesnej architektury (zwłaszcza w jej aspekcie społecznym) oraz sztuk plastycznych. Przygotowuje pracę doktorską w Instytucie Historii Sztuki Uniwersytetu Jagiellońskiego na temat *Trzy modele architektury socjalnej w XX wiecznej Francji. Le Corbusier, Aillaud, Bofill*. Pracuje w Sekcji Edukacji Muzeum Narodowego w Krakowie. Współkuratorka wystawy *Za-mieszkanie 2012. Miasto ogrodów, miasto ogrodzeń* w Muzeum Narodowym w Krakowie. Członkini zarządu fundacji Instytut Architektury.

Marta Karpińska (1977) — sekretarz redakcji kwartalnika „Autoportret. Pismo o dobrej przestrzeni”, absolwentka historii sztuki. W latach 2009–2013 redaktorka miesięcznika „Architektura&Biznes”. Członkini fundacji Instytut Architektury.

Dr Dorota Leśniak-Rychlak (1972) — redaktorka naczelna „Autoportretu. Pisma o dobrej przestrzeni”. Z wykształcenia historyczka sztuki i architektka. Kuratorka wystawy: *Charles Rennie Mackintosh* w Międzynarodowym Centrum Kultury w Krakowie (1996) i współkuratorka wystaw: *3_2_1. Nowa architektura w Japonii i Polsce* w Centrum Manggha w Krakowie (2004), *Za-mieszkanie 2012. Miasto ogrodów, miasto ogrodzeń* w Muzeum Narodowym w Krakowie. Autorka wstępu do wyboru tekstów Adolfa Loosa, *Ornament i zbrodnia*, Warszawa 2013. Prezeska fundacji Instytut Architektury.

Dr Michał Wiśniewski (1976) — absolwent historii sztuki i architektury, interesuje się związkami architektury nowoczesnej i polityki. Pracuje w Międzynarodowym Centrum Kultury i na Uniwersytecie Ekonomicznym w Krakowie. Autor monografii Ludwika Wojtyczki. Współkurator wystawy *Za-mieszkanie 2012. Miasto ogrodów, miasto ogrodzeń* w Muzeum Narodowym w Krakowie oraz kurator wystawy *Reakcja na modernizm. Architektura Adolfa Szyszko-Bohusza* (2013) w tymże muzeum. Członek zarządu fundacji Instytut Architektury.

KONCEPCJA ARTYSTYCZNA

Jakub Woynarowski (1982) — absolwent Wydziału Grafiki oraz Międzywydziałowej Pracowni Intermediów ASP w Krakowie; obecnie prowadzi zajęcia w Pracowni Rysunku Narracyjnego na macierzystej uczelni. Designer i ilustrator. Grafik, twórca komiksów, artbooków, atlasów wizualnych, filmów, instalacji. Inicjator działań site-specific w przestrzeni publicznej.

Wejście do Pawilonu Polskiego w Wenecji. Fotomontaż na podstawie zdjęcia Ilyi Rabinovicha, CC BY-SA, oraz winiety pisma „Lech”, proj. Wacław Lipiński, 1939

Wystawa *Figury niemożliwe* przygotowana w Pawilonie Polskim przez Instytut Architektury i Jakuba Woynarowskiego dotyczy związków modernizmu i polityki w warunkach konstruowania nowoczesnego państwa narodowego. Główny element pokazu stanowi odtworzona w skali 1:1 replika baldachimu nad wejściem do grobu marszałka Józefa Piłsudskiego. Baldachim został zrealizowany w 1937 roku przy królewskiej katedrze na Wawelu w Krakowie według projektu Adolfa Szyszko-Bohusza. Kilka zaproponowanych przez architekta wariantów baldachimu prezentuje proces dochodzenia do formy modernistycznej: od historyzującego patosu do nowoczesnego uproszczenia. Jest to dosłowne stylistyczne absorbowanie modernizmu w jednym obiekcie o niewielkiej skali, ale złożonej symbolice.

Baldachim symbolicznie podkreśla status Marszałka jako zwycięzcy, który zjednoczył po odzyskaniu państwowości ziemie polskie znajdujące się przez ponad sto lat pod panowaniem Niemiec, Austrii i Rosji. Fragmenty obiektu zostały wykonane ze spoliów — pozostałości po zaborcach: cokołu pomnika Bismarcka z Poznania, przetopionych austriackich armat oraz kolumn z warszawskiej cerkwi Aleksandra Newskiego. Symbole użyte w nagrobku Piłsudskiego wyrastają z dziewiętnastowiecznego języka dominacji i niemal plemiennej wspólnotowości. Baldachim demonstrowa elementy oficjalnej propagandy związanej z kultem potężnego wodza, który znajduje analogie w autorytarnych dążeniach wielu państw europejskich w latach trzydziestych XX wieku. Można w nim odczytać sprzeczności tkwiące w procesie kształtowania się na nowo narodowej tożsamości, rozdartej pomiędzy ambitnym parciem ku nowoczesności a zakorzenieniem w rytuałach i mitach przeszłości. Stylistyka obiektu, nawiązująca do klasycyzującego monumentalnego modernizmu tego czasu, przywołuje duszną, przesiąkniętą ksenofobią atmosferę ówczesnej Europy zmierzającej ku kolejnej wojennej katastrofie.

Pokazywana na wystawie replika obiektu różni się od oryginału wizualnym oddzieleniem płyty przekrywającej baldachim od jego dolnej części. W oryginalnym projekcie masywna płyta ozdobiona inskrypcją *Corpora dormiunt, vigilant animae* (Ciała śpią, dusze czuwają) nie spoczywa bezpośrednio na kapitelach kolumn, ale na niedużych elementach ukrytych ponad nimi. W projekcie weneckim gest całkowitego fizycznego odseparowania dolnej i górnej części budowli wzmacnia wrażenie, że mamy do czynienia z halucynacyjną figurą niemożliwą.

Uzupełnieniem baldachimu są wielkoformatowe rysunki Jakuba Woynarowskiego, objaśniające specyfikę obiektu. Narrację pokazu współtworzy materiał ikonograficzny obrazujący splot władzy, modernizmu i śmierci — poprzez przykłady dwudziestowiecznych pomników, mauzoleów i nagrobków.

Wystawie towarzyszy zaprojektowany przez Jakuba Woynarowskiego katalog zawierający teksty w języku angielskim autorstwa kuratorów z Instytutu Architektury (*Figury niemożliwe*), Davida Crowleya (*Architekt Piłsudskiego*), Dariusza Czai (*Polski teatr śmierci*), Jana Sowy (*Nasza (niemożliwa) nowoczesność*) i Jean-Louis Cohena (*Niewidzialne modernizmy*).

Rozbudowanym komentarzem do weneckiego pokazu może być prezentowana w Warszawie wystawa *Monument. Architektura Adolfa Szyszko-Bohusza* (Zachęta — Narodowa Galeria Sztuki, 16 czerwca–24 sierpnia 2014) dotycząca obecnego w pracach tego architekta zagadnienia mitotwórczego potencjału architektury. Warszawska ekspozycja będzie analizować powstałe na polityczne zamówienie realizacje autorstwa Szyszko-Bohusza, pod kątem sposobów konstruowania narodowego mitu i strategii zarządzania zbiorową pamięcią.

Jakub Woynarowski, *Figury niemożliwe*, 2014

Figury niemożliwe, wizualizacja wystawy w Pawilonie Polskim, 14. Międzynarodowa Wystawa Architektury, 2014.
Rendering: Kacper Kępiński

Figury niemożliwe, wizualizacja wystawy w Pawilonie Polskim, 14. Międzynarodowa Wystawa Architektury, 2014.
Rendering: Kacper Kępiński

Członkowie misji gospodarczej Mandżukuo na czele z ministrem gospodarki Han Jun-Chenem przy krypcie pod Wieżą Srebrnych Dzwonów na Wawelu, 1938, Kraków. Narodowe Archiwum Cyfrowe

Nagrobek Adolfa Loosa, projekt własny, 1931, Zentralfriedhof, Wiedeń. Fot. Lucy Janes, CC BY-ND 2.0

Anıtkabir — Mauzoleum Mustafy Kemala Atatürka, projekt: Emin Halid Onat, Ahmet Orhan Arda, 1953, Ankara. Fot. Raskolt, CC BY-SA 3.0

