

 © K. Snopek, I. Cichońska

Dokumentacja złożona do konkursu na kuratorski projekt wystawy

w Pawilonie Polskim na 15. Międzynarodowej Wystawie Architektury

W Wenecji w 2016 roku.

Tytuł: Architektura protestu

Kurator, zespół autorski: Kuba Snopek, Izabela Cichońska

 © K. Snopek, I. Cichońska

KONCEPCJA WYSTAWY W PAWILONIE POLSKIM

NA 15. MIĘDZYNARODOWEJ WYSTAWIE ARCHITEKTURY W WENECJI W 2016 ROKU

Energia protestu jest najczęściej destrukcyjna i ulotna. Pozostawia po sobie zniszczony Majdan i Tahrir.

Momentalnie wyparowuje z Wall Street i z Puerta del Sol. Jednakże, właściwie ukierunkowana, może

wytworzyć trwałą, będącą wynikiem wspólnotowego twórczego zapału – Architekturę Protestu.

Policzyliśmy – od II Wojny Światowej w Polsce wybudowano 3593 kościoły. Większość z nich w czasach

wrogiego wobec religii PRL. Stawianie kościołów było formą sprzeciwu wobec komunistycznego

państwa: kolejne fale budów pokrywają się z kolejnymi falami strajków. Po 1980 roku postawiono

ponad 1000 świątyń!

Kościoły budowane były trochę jak barykady: niezależnie od władz, własnym wysiłkiem parafian. Z

pomocą materiałów, infrastruktury i techno-logii, które akurat były pod ręką. Jednak budowę barykad

i Architekturę Protestu dzielą dwie fundamentalne różnice.

Po pierwsze: budowy świątyń miały szerokie poparcie we wszystkich warstwach społeczeństwa.

Szacujemy, że w latach ’80 mogły brać w nich udział aż 4 miliony ludzi. Pozwoliło to w wielu wypadkach

na zaangażowanie najbardziej utalentowanych architektów, artystów, rzemieślników. Po drugie:

kościoły, w przeciwieństwie do barykad, to obiekty w swojej istocie monumentalne i wieczne.

Budowniczy kościołów, nie mając dostępu do państwowych maszyn, instytucji i infrastruktury, musieli

tworzyć swoje własne. Organizowali konkursy, nadzorowali budowy, a wskutek niedoborów znajdowali

często znakomite rozwiązania projektowe. Efektywnie zbierali fundusze i wykorzystywali dostępne

środki. Stworzyli swój własny bottom-up, wykorzystywali crowdsourcing i crowdfunding, na długo

przed wejściem tych angielskich terminów do języka polskiego. A wszystko to w skali umożliwiającej

wzniesienie tysięcy monumentalnych budowli.

Budowniczowie Architektury Protestu są skarbnicą wiedzy na temat od-dolnych rozwiązań

organizacyjnych i efektywnych sposobów wspólnotowego wyłaniania dobrych projektów – a więc tego,

co dziś znów pojawia się w instrumentarium architektów na całym świecie. Architektura Protestu to

niesamowite know-how, którym grzech nie podzielić się na Biennale w Wenecji.

Koncepcja naszej wystawy zakłada, że prozaiczny akt przejścia przez polski pawilon przemieni energię

barykad w architekturę – każdy będzie mógł zbudować kościół. Instalację tę uzupełnimy o raport,

oparty na naszych badaniach Architektury Protestu. Naszą ambicją jest stworzyć książkę z katalogiem

bazujących na polskim doświadczeniu rozwiązań, które mogą inspirować współczesnych architektów,

parających się pracą u podstaw.

 © K. Snopek, I. Cichońska

SCENARIUSZ WYSTAWY W PAWILONIE POLSKIM

NA 15. MIĘDZYNARODOWEJ WYSTAWIE ARCHITEKTURY W WENECJI W 2016 ROKU

CEL WYSTAWY

Zdefiniujemy pojęcie Architektury Protestu oraz, bazując na doświadczeniu społecznego budowania

kościołów, stworzymy źródło wiedzy na temat oddolnego kształtowania architektury.

Pierwszemu celowi służyć będzie instalacja, unaoczniająca centralny paradoks Architektury Protestu:

konstruktywne wykorzystanie destrukcyjnej energii buntu.

Drugiemu celowi służyć będzie raport „Architektura Protestu”, w którym na podstawie analizy

wspomnień budowniczych najbardziej spektakularnych kościołów, odtworzymy know-how, przydatne

architektom dzisiaj.

INSTALACJA

Budulcem instalacji są kamienie. Wykorzystujemy ich najbardziej skrajne metaforyczne znaczenia

obecne w kulturze. Kamienie to amunicja pro-testu: symbolizują gniew, sprzeciw, rewolucję. Z drugiej

strony, to 3593 kamienie węgielne kościołów, powstałych dzięki wspólnotowemu działaniu. W tej

dwuznaczności kryje się paradoks Architektury Protestu: konstruktywne wykorzystanie energii

społecznego sprzeciwu.

Widz, wchodząc do pawilonu, znajduje się wśród setek kamieni, lecących w jego stronę. Kamienie są

wycelowane w główne wejście, zastygłe w locie. Widz, przesuwając się stopniowo w stronę bocznych

ścian, doświadcza złudzenia optycznego – z każdym jego krokiem kamienie tworzą pnące się w górę

mury, aby w końcu okazać się kościołem. Zmiana perspektywy w czasie przejścia od drzwi pawilonu do

jego ściany symbolizuje skanalizowanie energii protestu w konstruktywny proces oddolnej budowy.

Każdy widz wchodzący na wystawę, staje się mimowolnie konstruktorem kamiennego kościoła.

Forma kościoła jest inspirowana portykiem kościoła Matki Bożej Królowej Polski we Wrocławiu – to

nasz hołd, złożony jednemu z najpiękniejszych obiektów architektonicznych lat ’80. Perfekcyjna

organizacja wiernych pozwoliła na najlepsze wykorzystanie wszystkich dostępnych talentów.

Awangardową formę projektowali 30-letni architekci (wyłonieni w oddolnie zorganizowanym

konkursie), na budowie pracowali zaś emeryci, znający przedwojenny kunszt murarski.

Krzyż zbudowanego przez widza kościoła przebija szklany sufit polskiego pawilonu, czyniąc z tego

ostatniego równorzędny element instalacji. Złączenie instalacji i pawilonu jest metaforą połączonych

losów tych, którzy w Polsce protestowali i tych, przeciwko którym protestowano. Ostateczny gest

przebicia sufitu symbolizuje natomiast wyższość Architektury Protestu, opartej na oddolnej mobilizacji,

nad odgórnie narzuconą, typową architekturą produkowaną wówczas przez państwo.

1819Nieskończona różnorodność formalna polskich kościołów wynika z faktu, że za każdym razem

proces ich budowy był inny. Architektura Protestu to olbrzymi zasób wiedzy na temat oddolnie

generowanych budynków.

 © K. Snopek, I. Cichońska

RAPORT

W komunistycznej Polsce budowanie kościołów funkcjonowało w dziwnej próżni instytucjonalno-

prawnej. Cieszyło się realnym, oddolnym popar-ciem społeczeństwa, lecz państwo – mające monopol

na tworzenie monumentalnej architektury – ledwie je tolerowało. Budowniczy kościołów nie mieli

dostępu do infrastruktury i instytucji, „generujących” w zwyczajnych warunkach architekturę. Przy

każdej z tysięcy budów byli zmuszeni stworzyć swoje własne – za każdym razem inne.

3593 kościołów, które powstały w Polsce po wojnie stało się istnym laboratorium Architektury

Protestu. Panowała w nim jedna prawidłowość: poziom architektonicznego rezultatu był wprost

proporcjonalny do jakości organizacji procesów, w wyniku których powstawały świątynie: sposobu

wyłaniania projektu, zarządzania umiejętnościami, doboru członków grupy projektowej, nadzoru,

mobilizacji parafian do wspólnej budowy, efektywności pozyskiwania środków i materiałów na

budowę. Historie osiągniętych przez wspólnoty wiernych sukcesów to najcenniejsze źródła know-how

na temat oddolnego tworzenia architektury. Żyjący wciąż budowniczy kościołów są skarbnicą wiedzy,

z której można z powodzeniem skorzystać.

Korzystając z crowdsourcingu (typowego dla Architektury Protestu!) stworzyliśmy pełną Bazę Danych

Polskich Kościołów (patrz załącznik). Jesteśmy w trakcie tworzenia olbrzymiej bazy wspomnień

budowniczych (będzie gotowa w grudniu 2015 roku).

Raport „Architektura Protestu” będzie dokładną analizą kilkudziesięciu najbardziej spektakularnych

realizacji. Skupimy się na zrozumieniu procesu budów i związku podjętych decyzji z finalnym

rezultatem. Chcemy, aby Raport był przede wszystkim przydatny dla architektów na całym świecie,

zmagających się procesem bottom-up. Największe święto architektury – Biennale w Wenecji – będzie

zaś najbardziej efektywnym sposobem dotarcia z polskim doświadczeniem do jak największej liczby

architektów.

Zaznaczamy, że większość materiałów, które znajdą się w Raporcie już istnieją – bardzo dokładne

informacje i relacje świadków zebraliśmy podczas trwających 2 lata badań. Wyciąg z bazy danych

znajduje się w załącznikach na następnych stronach.

 © K. Snopek, I. Cichońska

STRESZCZENIE SCENARIUSZA WYSTAWY

CEL

Zdefiniowanie pojęcia Architektury Protestu oraz stworzenie praktycznego źródła wiedzy na temat

oddolnego kształtowania architektury.

INSTALACJA

Budulcem instalacji są kamienie. Wykorzystujemy ich najbardziej skrajne metaforyczne znaczenia

obecne w kulturze. Kamienie to amunicja protestu: symbolizują gniew, sprzeciw, rewolucję. Z drugiej

strony, to 3597 kamieni węgielnych kościołów, powstałych dzięki wspólnotowemu działaniu. W tej

dwuznaczności kryje się paradoks Architektury Protestu: konstruktywne wykorzystanie energii

społecznego sprzeciwu.

Widz, wchodząc do pawilonu, znajduje się wśród setek kamieni, lecących w jego stronę. Kamienie są

wycelowane w główne wejście, zastygłe w locie. Widz, przesuwając się stopniowo w stronę ścian z

ekspozycjami, doświadcza złudzenia optycznego – z każdym jego krokiem kamienie tworzą pnące się

w górę mury, aby w końcu okazać się kościołem. Zmiana perspektywy w czasie przejścia od drzwi

pawilonu do jego ściany symbolizuje skanalizowanie energii protestu w konstruktywny proces oddolnej

budowy. Każdy widz wchodzący na wystawę, staje się mimowolnie konstruktorem kamiennego

kościoła.

Forma kościoła jest inspirowana portykiem kościoła Ojców Oblatów we Wrocławiu – to nasz hołd,

złożony jednemu z najpiękniejszych obiektów architektonicznych lat ’80. Perfekcyjna organizacja

wiernych pozwoliła na najlepsze wykorzystanie wszystkich dostępnych talentów. Awangardową formę

projektowali 30-letni architekci (wyłonieni w oddolnie zorganizowanym konkursie), na budowie

pracowali zaś emeryci, znający przedwojenny kunszt murarski.

Krzyż zbudowanego przez widza kościoła przebija szklany sufit polskiego pawilonu, czyniąc z tego

ostatniego równorzędny element instalacji. Złączenie instalacji i pawilonu jest metaforą połączonych

losów tych, którzy w Polsce protestowali i tych, przeciwko którym protestowano. Ostateczny gest

przebicia sufitu symbolizuje natomiast wyższość Architektury Protestu, opartej na oddolnej mobilizacji,

nad odgórnie narzuconą, typową architekturą produkowaną wówczas przez państwo.

RAPORT

3597 kościołów, które powstały w Polsce po wojnie to laboratorium Architektury Protestu. Panuje w

nim jedna prawidłowość: poziom architektonicznego rezultatu jest wprost proporcjonalny do jakości

organizacji procesu budowy świątyni. Historie osiągniętych przez wspólnoty wiernych sukcesów to naj-

cenniejsze źródła know-how na temat oddolnego tworzenia architektury.

Raport „Architektura Protestu” będzie dokładną analizą procesu budów kilkudziesięciu najbardziej

spektakularnych realizacji. Chcemy, aby Raport był przede wszystkim przydatny dla architektów na

całym świecie, zmagających się procesem bottom-up.

 © K. Snopek, I. Cichońska

 © K. Snopek, I. Cichońska

 © K. Snopek, I. Cichońska

 © K. Snopek, I. Cichońska

 © K. Snopek, I. Cichońska

 © K. Snopek, I. Cichońska

