

[OD]BUDOWA WARSZAWY

INWESTYCJE ARCHITEKTONICZNE W STOLICY 1944–1950

Prezentowana wystawa jest swoistym przypisem do **Polskiego życia artystycznego**. Cztery tomy diariusza obejmujące lata 1944–1950, pod redakcją Anny Wierzbickiej, wydane przez Instytut Sztuki Polskiej Akademii Nauk, stanowią szczegółową rekonstrukcję wydarzeń artystycznych w powojennej Polsce. Poza chronologicznym spisem wydarzeń czytelnik dostaje wybór tekstów o charakterze informacyjno-krytycznym. Są to fragmenty publikacji prasowych, książek, a nawet wystąpień zjazdowych – zarówno referentów-artystów jak i delegatów partyjnych. W oparciu o tę zasadę pomyślane zostały opisy wystawionych fotografii. Interpretację materiałów źródłowych pozostawiamy zatem odbiorcom.

Odbudowa stolicy była jednym z priorytetów komunistycznych władz, a działalność inwestycyjna w tym zakresie podporządkowana została celom propagandowym. W 1945 utworzone zostaje Biuro Odbudowy Stolicy. W tym samym roku odbywa się posiedzenie KRN poświęcone odbudowie Warszawy oraz I Ogólnokrajowy Zjazd Delegatów SARP. W 1947 z inicjatywy BOS powstaje, skupiająca architektów, inżynierów i techników, spółdzielnia Zjednoczone Pracownie Architektoniczne, co wiąże się z położeniem akcentu na „zespołowe uspołecznione metody pracy”. 18–20 X 1947 ma miejsce Zjazd Delegatów SARP, na którym R. Piotrowski przedstawia zideologizowany referat „Stanowisko architekta” na temat roli architekta w nowych warunkach społecznych i historycznych. W dniach 20–21 VI 1949 odbywa się Krajowa Partyjna Narada Architektów, której pokłosiem jest zbiór referatów opublikowanych w książce *O polską architekturę socjalistyczną* (Warszawa 1950). 3 VII 1949 podczas I Warszawskiej Konferencji PZPR B. Bierut wygłasza referat „Sześćoletni plan odbudowy Warszawy”, proklamując socrealizm.

Jednocześnie organizowane były wystawy poświęcone zniszczonej przez wojnę stolicy i jej odbudowie: „Warszawa oskarża” i „Ruiny Warszawy” (Muzeum Narodowe w Warszawie, 1945), „Warszawa 1945 w obrazach fotograficznych J. Bułhaka” (Muzeum Narodowe w Warszawie, 1946), „Odbudowa Życia Warszawy” (Ratusz, 1946), „Warszawa 1939–1945–1948” – wystawa-fotoreportaż (Muzeum Narodowe w Warszawie, 1948); „Warszawa 1939–1949 w obrazach i rysunkach Artystów Plastyków Okręgu Warszawskiego ZPAP” (Stołeczna Rada Narodowa, 1949), „Od ruin do Trasy W-Z” – wystawa fotografii Cz. Olszewskiego (Teatr na Wyspie w Łazienkach, 1949), „Warszawa–Odbudowa–Pokój” – wystawa fotografii, rysunków i makiet (Politechnika Warszawska, 1950).

Problemy architektoniczno-urbanistyczne podnoszone były na łamach prasy, m.in. bogato ilustrowanego fotografiami tygodnika „Stolica” (wydawany od 1946; organ Naczelnej Rady Odbudowy Warszawy), gdzie prowadzono też stałą rubrykę „Kronika odbudowy”. Fachowym forum był miesięcznik „Architektura” (wychodzący od 1947; wydawnictwo Zarządu Głównego SARP).

Niejednoznaczność definicji socrealizmu, forsowanego przez ideologów jako jedynej słusznej metody, dyskusje w środowisku architektów i decydentów, tarcia między zwolennikami odmiennych koncepcji architektonicznych, zaowocowały różnorodnością stylistyczną projektowanych i realizowanych w omawianym okresie inwestycji. Wówczas powstały lub zostały zaprojektowane obiekty „wzorcowe” (we wzorniku B. Garlińskiego *Architektura polska 1950–1951* (Warszawa 1953) połowa z 32 wymienionych to obiekty stołeczne), jak również takie, które szybko poddano krytyce, zarzucając niezgodność z założeniami realizmu socjalistycznego.

Ze względu na wieloaspektowość problemu i liczbę powstających obiektów w latach 1944–1950, na wystawie pominięto tzw. nurt konserwatorski, a materiał ograniczony został do nowego budownictwa.

Ekspozowane fotografie dokumentalne pochodzą z Archiwum Instytutu Sztuki PAN. Wykonane podczas budowy obiektów bądź później, ukazują gmachy rządowe i budynki administracji publicznej, inwestycje takie, jak Trasa W-Z i Marszałkowska Dzielnica Mieszkaniowa, budynki użyteczności publicznej spełniające różne funkcje – domu kultury, kina, domu towarowego, oraz osiedla mieszkaniowe. Budowie tych ostatnich poświęcona jest prawie połowa prezentowanych fotografii. Wybrane cytaty dają wyobrażenie o warunkach budowlanych w zburzonej Warszawie, o tempie powstawania nowych obiektów. Odnoszą się do ich formy architektonicznej i/lub funkcji. Teksty te, najczęściej dalekie od obiektywnej relacji, są głosem propagandy na rzecz budowy socjalistycznej stolicy. Daje tu o sobie znać krytyka „zabytkowiczów”, optowanie za stolicą „przebudowaną” a nie „odbudowaną”, za „Warszawą przyszłości” a nie „Warszawą panopticum”, walka z kosmopolityzmem i formalizmem, oraz dążenie do wcielenia idei, że architektura, nie tyle stwarza organizację przestrzeni, co stanowi „przestrzenne ujęcie procesów społecznych”.

Karolina Prymlewicz

Wystawę przygotował zespół w składzie:

- kuratorki: KAROLINA PRYMLEWICZ, ANNA WISZNIIEWSKA, KATARZYNA KESLING
- oprawa graficzna: PIOTR JAMSKI, ANDRZEJ STAWIŃSKI