
KATARZYNA KADŁUCZKA∗

INSTALACJA ARTYSTYCZNA W PRZESTRZENI PUBLICZNEJ

ART INSTALLATION IN PUBLIC SPACE

S t r e s z c z e n i e

W artykule przedstawiono definicję instalacji artystycznej oraz pojęcie intermedialności dzieła sztuki w prze-
strzeni publicznej. Scharakteryzowano kształtowanie świadomości twórczej względem znaczenia i funkcji
miejsc podlegającym interwencjom sztuki współczesnej. Odniesiono się do przykładu rzeźby Andrzeja Bednar-
czyka – Brama Czasu.

Słowa kluczowe: instalacja artystyczna, przestrzeń publiczna, kształtowanie świadomości twórczej

A b s t r a c t

In article authors describe definition of art installation and intermedial art in public space. Characterize was
crativity consciousness in relation to meaning and function of pleases under impact of contemporary art.
Article based on example of sculpture of Andrzej Bednarczyk – Time Gate.

Keywords: artistic instalation, public space

∗ Mgr sztuki, Katarzyna Kadłuczka, Instytut Historii Architektury i Konserwacji Zabytków, Wydział Architektury, Politechnika

Krakowska.

 190

Jedną z wielu form, jakimi posługuje się sztuka współczesna w kształtowaniu przestrzeni miejskiej,
jest szeroko pojmowana instalacja artystyczna. Ta forma wypowiedzi, jeszcze nie aż tak popularna w Pol-
sce, jak w krajach Europy Zachodniej, wykraczająca poza kształt działalności małej architektury lub czysto
rzeźbiarskiej twórczości pomnikowej, w sposób naturalny stanowi ważne uzupełnienie sensów miejskiego
środowiska życia człowieka.

Instalacja jako wieloelementowa realizacja artystyczna, powstająca w przestrzeni zastanej bądź
konstruująca przestrzeń, wykorzystuje w tym celu dostępne media (materiały), stanowiące w istocie śro-
dek przekazu. Z uwagi na operowanie przestrzenią, pochodzi z doświadczenia rzeźby i związana jest z roz-
wojem wczesnej awangardy w sztuce drugiej połowy XX wieku. Patrząc przez pryzmat historii sztuki, jej
korzenie odnajdujemy w Duchampowskim ready-made (z fr. objet trouvé, gotowy przedmiot). Tak więc,
pomimo że została ona wdrożona do powszechnego użycia na przełomie lat 70. i 80., to jednak ten rodzaj
praktyki artystycznej pojawił się o wiele wcześniej. Ewolucja omawianej formy, związana jest z koncepcją
environmentu (z ang. otoczenie, środowisko) – budowania autorskich przestrzeni; assemblage’u (z fr.
gromadzenie, zbieranie, zbiór) – zestawiania przedmiotów gotowych, tworzenia kolekcji przedmiotów,
aranżacji rzeźbiarskich, inicjatyw dla których fundamentalną rolę pełni relacja pomiędzy obiektami organi-
zującymi przestrzeń. Pierwsze tego typu realizacje użytkowały miejsca ubogie, opustoszałe budynki, ob-
szary przemysłowe, miejsca niezwiązane ze sztuką, wprowadzające ją w przestrzeń życia, natury – dodając
do dzieła sztuki znaczenie wynikające ze specyfiki miejsca oraz propagując koncepcję dzieła sztuki jako
nieodizolowanego od otoczenia1.

Pojęcie instalacji współtworzy inne, np. intermedialność. Formułą najtrafniej oddającą charakter
dzisiejszego myślenia o twórczości artystycznej, niezwiązaną z kontynuacją odrębności warsztatowej
i historycznej w odniesieniu do poszczególnych dziedzin sztuki. Idąc w myśl za Arturem Tajberem2, inter-
medialność postrzegam zgodnie z tradycją konceptualną. Zatem dzieło sztuki staje się intermedialne,
uzyskując własną autonomię, nie tylko poprzez połączenie różnych mediów, ale przede wszystkim oferując
autorskie, oryginalne ich połączenie. Intermedialność dzieła sztuki bezpośrednio dotyka samego procesu
mediacji ,,(…) w obrębie mediów, pomiędzy mediami, mediacji za pomocą mediów, która jest zależna od
czasu i miejsca, jest więc głęboko kontekstualna”3 Mówimy bowiem tutaj ,,o fenomenie komunikacyjnym
podniesionym do rangi sztuki”4. Sztuka intermedialna stanowi jeden z przejawów myślenia o kulturze,
w sposób naturalnie sprzężony z równoczesnym rozwojem demokracji, praw jednostki, globalizacji, cywili-
zacji masowej, komercjalizacji oraz najnowszych technologii. W świecie terminologii artystycznej, inicjacji
słowa intermedia dokonał Dick Higgins5, który do kręgu mediów zaliczał wiele zjawisk z zakresu sztuk
wizualnych, tj. performance, happening, poezja konkretna, poezja wizualna, instalacja, obiekt, sztuka
video. Przywołany przeze mnie wcześniej Artur Tajber wskazuje na analogię pomiędzy teorią intermediów
Dicka Higginsa a teorią konwergencji mediów6. W związku z powyższym intermedialne dzieło sztuki po-
winno wykazywać cechy: mutacji, konwergencji, niepowtarzalności zjawiska. Jednak najistotniejszą zawsze
pozostanie treść dzieła sztuki, za nią forma (komunikat i sposób przekazu), odpowiednio umieszczenie
w kontekście społecznym i etycznym, bezpośrednio oddziałujące na odbiorcę7.

Ze względu na intermedialny charakter sztuki współczesnej, jej konfrontacja z historycznymi ze-
społami urbanistycznymi stanowi poważne wyzwanie. Działania twórcze osadzone w przestrzeni publicz-
nej, wywołują zjawisko miejskiej akupunktury8. Miasto zostaje przemienione w obszar badań, stykających
się indywidualnych potrzeb, doświadczeń, odkryć. Tego rodzaju poszukiwania artystyczne odsłaniają moż-
liwość przedsięwzięcia śródmiejskiego eksperymentu, którego aspektem nadrzędnym staje się kształto-
wanie świadomości artystycznej względem znaczenia oraz funkcji miejsca, rozumianego jako przestrzeń
urbanistyczna. To również stawianie fundamentalnych pytań o sens sztuki – o jej medialność, komunika-
tywność, to pokonywanie społecznych i kulturowych ograniczeń. Powstające obiekty zarówno te czasowe,
ruchome, a więc nie wprowadzające stałych zmian w strukturę miasta, jak również te ingerujące w nią
trwale, powinny stanowić dopełnienie znaczenia i funkcji tkanki miejskiej9.

Stopień trudności zadania, jakim jest skonstruowanie dzieła sztuki na terenie miasta, wielopłasz-
czyznowo złożonego tworu, wymaga od artysty nie tylko świadomości przekazywanych treści, odsłaniania
ukrytych sensów, ale tym samym dokonywania odpowiedzialnych wyborów, w odniesieniu do konkretnego
miejsca, jego historii, architektury, samopoczucia mieszkańców. Interwencjom artystycznym w tradycyj-

 191

nych miejscach przestrzeni publicznej (place, skwery, ulice, parki) grozi ryzyko niezrozumienia, w na-
stępstwie odrzucenia przez odbiorcę. Musimy pamiętać, że ten rodzaj sztuki publicznej skierowany do od-
biorcy masowego, staje się działaniem społecznym10.

Sztuka w wymiarze publicznym z jednej strony stymuluje w nas potrzebę zatrzymania się, kontem-
placji, pełniejszego przeżywania, nawiązania relacji międzyludzkich, interakcji z dziełem, twórcą – wymaga
od nas czasu. Ten sam fakt, z drugiej strony naraża ją na powierzchowne traktowanie, przelotną i migaw-
kową interpretację, obliguje do walki o pozycję, uwagę w otoczeniu równie silnych bodźców, do uzasadnie-
nia własnego istnienia11. Innymi słowy chodzi o to, aby przestrzeń publiczna rozumiana wciąż była
,,(…) jako agora, starożytne forum tj. miejsce wspólnej sprawy, dialogu i wypracowania kompromisu (…)”12.

Można wymieniać wielu wybitnych artystów polskich i zagranicznych, których instalacje stanowią
interesujące uzupełnienie przestrzeni publicznej. Jednak na szczególną uwagę zasługuje rzeźba krakow-
skiego mistrza, Andrzeja Bednarczyka13. Brama Czasu stanęła w centrum miasta, przed wejściem do
Hotelu Andersia w Poznaniu w 2006 roku. Rzeźba stanowi koncepcję miejsca spotkania, wymiany pomię-
dzy dwoma sąsiadującymi budynkami (Hotelu Andersia i Kompleksu Starego Browaru), powstałymi w dwu
różnych stylach architektonicznych. Brama Czasu została wzniesiona z kamienia oraz stali – materiałów
użytych przy budowie wspomnianych wyżej budynków. Pomiędzy kamiennymi i stalowymi słupami artysta
umieścił taflę z wodą, symbolicznie wyznaczającą upływ czasu oraz trwanie w czasie, fontannę która
w temperaturze poniżej zera zostaje zastąpiona efektowną instalacją świetlną.

Prace Andrzeja Bednarczyka charakteryzuje precyzja języka. Nie ma w nich wielu elementów zbęd-
nych, przypadkowych. Każdy z nich jest nośnikiem istotnych treści: kolor lub bezbarwność, ślad gestu lub
brak takiego śladu, wybrany fragment natury przeniesiony w dzieło, zawarte w nim znaki, słowa, cyfry.
Znaczenie mają otwartość lub ‘zamknięcie’ obiektu, jego format, geometryczność lub organiczność, użyty
materiał. Przejrzystość tych elementów, ich czytelna symbolika wynika właśnie z zakotwiczenia w tradycji.
Ich znaczenia można odnaleźć w Biblii, pismach filozofów, w dziełach dawniejszych mistrzów. Stanowią
dziedzictwo wielowiekowej kultury, nie są zatem obce – mają niemalże archetypiczne konotacje. Posłuże-
nie się nimi dla własnej twórczości umożliwia funkcjonowanie dzieła poza autorem, jako samodzielnego,
niezależnego i znaczącego bytu, elementu rzeczywistości. Narzucona samemu sobie dyscyplina w kre-
owaniu czy wykorzystaniu istniejących języków nie musi natomiast determinować utraty wolności tworze-
nia. „Rezygnacja z prawa do kreacyjnego ‘widzi mi się’ na rzecz podlegania przyjętym porządkom nie wy-
daje się stanowić bariery dla wolności wyrażania” pisze artysta. „A jasność i dostępność przyjętych reguł
wraz ze wspólnotą tradycji kulturowej może stanowić platformę porozumienia z odbiorcą”14.

Przypisy

1 Słownik Terminologiczny Sztuk Pięknych, (red.) Bielska-Łach M., Sulkiewicz-Kubalska K., Szarota-Manteuffel A., Warszawa 2007.
2 Tajber A – profesor Akademii Sztuk Pięknych im. J. Matejki w Krakowie, założyciel Pracowni Intermediów, kierownik Katedry

Intermediów na Wydziale Rzeźby.
3 Tajber A., O Intermediach, witryna sieciowa Akademii Sztuk Pięknych im. J. Matejki w Krakowie, Wydział Rzeźby, Katedra

Intermediów, www.imedia.asp.krakow.pl, Kraków 2007.
4 Ibidem.
5 Dick Higgins – amerykański poeta, kompozytor, teoretyk sztuki, grafik, twórca happeningów, założyciel grupy Fluxus.
6 Teoria konwergencji mediów – teoria integracji, współistnienia, współdziałania; zastąpienie wielu mediów jednym

urządzeniem, wielokanałowym medium, pełniącym funkcję ich wszystkich.
7 Artur Tajber, O Intermediach, op. cit., s. 1-2.
8 Anna Kołodziejczyk, Czego kurator szuka w mieście?, witryna sieciowa Festiwalu Survival. Przegląd Młodej Sztuki w Ekstre-

malnych Warunkach, www.survival.art.pl, Wrocław 2008, s. 1.
9 Ibidem.

10 Magda Ujma, Polskie miasto i sztuka – stan obecny, strategie funkcjonowania, witryna sieciowa Festiwalu Survival.
Przegląd Młodej Sztuki w Ekstremalnych Warunkach, www.survival.art.pl, Wrocław 2008, s. 1.

11 Ibidem.
12 Michał Bieniek, Anna Kołodziejczyk, Sztuka vs widowisko (dialog jako strategia przetrwania), witryna sieciowa Festiwalu

Survival. Przegląd Młodej Sztuki w Ekstremalnych Warunkach, www.survival.art.pl, Wrocław 2007, s. 1.

 192

13 Andrzej Bednarczyk – profesor Akademii Sztuk Pięknych im. J. Matejki w Krakowie, gdzie do września 2005 roku pełnił
obowiązki Dziekana Wydziału Malarstwa, wybitny malarz i grafik, zajmujący się również rzeźbą, instalacją, obiektem, sztuką
książki, fotografią.

14 Katarzyna Jankowiak, Kilka spostrzeżeń o pracach Andrzeja Bednarczyka, [w:] Andrzej Bednarczyk, Poznań 2000, s. 6.

One of many forms applied by the contemporary art in creating the urban space is a widely
understood art installation. That form of expression, still not as popular in Poland as it is in Western
European countries, going beyond the shape of small architecture activities or purely sculptural
monument works, in a natural way constitutes an important supplement of senses of the urban human
life environment.

Installation as a multi-component art performance, occurring in the existing space or constructing
the space, utilises, to this end, available media (materials), constituting in its essence a means of
expression. Due to the space operation, it comes from sculptural experience and relates to the
development of the early avant-garde in art of the second half of the 20th century. Looking through the
perspective of art history, its roots can be found in Duchamp's ready-made (in French objet trouvé,
‘a ready made object’). Therefore, although it has been implemented for wide-spread use at the turning of
1970’s and 1980’s, that kind of artistic practice had occurred much earlier. The evolution of the
discussed form relates to the concept of the environment, i.e. building of original spaces; assemblage
(in French: gathering, collecting, a set) – putting together ready-made objects, creating collections of
objects, sculptural arrangements, initiatives in which the relation between space arranging objects plays
a fundamental role. The first installations of that kind used ‘poor’ places, abandoned buildings, industrial
areas, places not related to art, introducing art into the life space and nature, adding to the work of art the
meaning stemming from the specific character of the place and promoting the concept of the work of art
as ‘non-isolated’ from the environment1.

The term ‘installation’ co-creates a different one, namely ‘intermediality’, being the form which best
conveys the nature of today’s thinking about art work, unrelated to the continuance of workshop and
historic difference, with reference to particular fields of art. Following the thoughts of Artur Tajber2,
I perceive ‘intermediality’ according to the conceptual tradition. Thus, the work of art becomes intermedial
by acquiring its own autonomy, not only by connecting various media, but, first of all, by offering the
author’s original combination. Intermediality of a work of art touches directly the mediation process itself
(…) within media, among media, mediation by means of media, which depends on time and place, so it is
deeply contextual3. We speak here (…) about a communications phenomenon promoted to the rank of
art4. Intermedial art constitutes one of the manifestations of thinking about culture, linked in a natural
way to the concurrent development of democracy, individual’s rights, globalisation, mass civilisation,
commercialisation and state-of-the-art technologies. In the world of art terminology, the initiation of the
word ‘intermedia’ was made by Dick Higgins5, who included a number of phenomena in the area of visual
arts to the circle of media, i.e. performance, happening, concrete poetry, visual poetry, installation, object
and video art. The above-mentioned Artur Tajber points out the analogy between Dick Higgins’s
intermedia theory and the media convergence6. Thus, an intermedial work of art should demonstrate the
following features: mutation, convergence and uniqueness of a given phenomenon. However, what is
always the most important is the content of the work of art and its form (the message and the way of
expressing it), placed suitably in the social and ethical context, having a direct impact upon the recipient7.

Due to the intermedial nature of contemporary art, its confrontation with historic urban complexes
constitutes a serious challenge. Creative activities set in public space trigger the phenomenon of ‘urban
acupuncture’8. The city becomes transformed into the area of ‘studies’, connected individual needs,
experiences and discoveries. Those kinds of artistic investigations uncover the possibility of making an
urban experiment, the main aspect of which becomes shaping of artistic awareness vis-à-vis the meaning

 193

and function of the place understood as an urban space. This is also asking fundamental questions about
the sense of art: about its mediality, comprehensibility; it is also overcoming social and cultural
limitations. The objects being created, both those temporary mobile ones, which do not introduce
permanent changes in the city structure, and those which interfere in it permanently, should supplement
the meaning and function of the urban tissue9.

The degree of difficulty in constructing a work of art in the city, which is a very complex creation
composed of numerous plains, requires from the artist not only the awareness of transmitted contents
and uncovering hidden senses, but also making responsible choices with reference to a particular place,
its history, architecture and the mental state of the inhabitants. Artistic interventions – in traditional
places of the public space (squares, streets and parks) – are at risk of being misunderstood, as a result of
being rejected by the recipient. We have to remember that this kind of public art, addressed to the mass
recipient, becomes social action10.

Art in the public dimension, on the one hand, stimulates in us the need for stopping,
contemplating, a more complete experience, establishing interpersonal relations, interaction with a work
of art and its author, and it requires time. The same fact, on the other hand, exposes it to superficial
treatment, short-lived and fragmentary interpretation; it obliges to the fight for a position and attention in
the environment of equally strong stimuli, as well as to the justification of one's own existence11. In other
words, the public space should be still understood (…) as an agora, an ancient forum, i.e. the place of
‘joint cause’, of a dialogue and a compromise (…)12.

One can list a number of distinguished Polish and foreign artists, whose installations constitute an
interesting supplement of public space. However, the sculpture called Gate of Time [Brama Czasu] made
by Kraków’s master, Andrzej Bednarczyk, deserves special attention13. The Gate of Time was erected in
the city centre, in front of the entrance to Andersia Hotel in Poznań in 2006. The sculpture constitutes the
concept of the meeting place, exchange between two adjacent buildings (Andersia Hotel and the Old
Brewery Complex), created in two different architectonic styles. The Gate of Time was made of stone and
steel, the materials used for constructing the above-mentioned buildings. Between stone and steel pillars,
the artist put a pane with water, which, in a symbolic way, shows the passing of time and lasting in time,
the fountain which is replaced by a stunning light installation in the temperature below zero centigrade.

Andrzej Bednarczyk’s works are characterised by the language precision. There are not many
irrelevant or accidental elements in them. Each of them conveys important contents: the colour or
colourlessness, the trace of gesture or no such trace, a selected piece of nature transformed into a work
of art, signs, words and digits contained in it. Openness or ‘closeness’ of the object, its format, geometric
shape or limitation, as well as the material used are all of great importance. Transparency of those
elements and their legible symbolism result from anchoring in the tradition. Their meanings can be found
in the Bible, philosophers’ letters and in the works of old masters. They constitute the heritage of
centuries-old culture, so they are not strange – they have almost archetypical connotations. Using them in
one’s own work enables work functioning beyond the author, as an autonomous, independent and
meaningful creature, an element of reality. On the other hand, discipline imposed on oneself in creating
or utilising of the existing languages does not have to determine the loss of freedom in creation.
“Resignation from the right to have a creative feeling in favour of being subject to the adopted order does
not seem to constitute a barrier to the freedom of expression”, the artist writes. “Clarity and availability of
the adopted rules, together with the community of cultural tradition may constitute the platform of
communication with the recipient”14.

Endnotes

1 Słownik Terminologiczny Sztuk Pięknych [Fine Arts Dictionary], (ed.) Monika Bielska-Łach, Krystyna Sulkiewicz-Kubalska,
Anna Szarota-Manteuffel Anna, Warszawa 2007, p. 161.

2 Artur Tajber – professor at the Jan Matejko Academy of Fine Arts in Kraków, the founder of the Intermedia Workshop, Head
of the Intermedia Department at the Faculty of Sculpture.

 194

3 A. Tajber, O Intermediach [About Intermedia], the website of the Jan Matejko Academy of Fine Arts in Kraków, Faculty of
Sculpture, Intermedia Department: www.imedia.asp.krakow.pl, Kraków 2007, p. 1.

4 Ibidem.
5 Dick Higgins - American poet, composer, art theoretician, graphic artist, author of happenings, founder of Fluxus Group.
6 Theory of media convergence - theory of integration, co-existence, co-action; replacement of a number of media with one

device, a multi-channel medium playing the function of all of them.
7 A. Tajber, O Intermediach [About Intermedia], op.cit., pp. 1-2.
8 A. Kołodziejczyk, Czego kurator szuka w mieście? [What does the curator look for in the city?], the website of the Survival

Festival. Review of Young Art in Extreme Conditions, www.survival.art.pl, Wrocław 2008, p. 1.
9 Ibidem.
10 M. Ujma, Polskie miasto i sztuka – stan obecny, strategie funkcjonowania [Polish city and art – current situation and

operating strategies], the website of the Survival Festival. Review of Young Art in Extreme Conditions, www.survival.art.pl,
Wrocław 2008, p. 1.

11 Ibidem.
12 M. Bieniek, A. Kołodziejczyk, Sztuka vs widowisko (dialog jako strategia przetrwania) [Art vs. Show (a dialogue as a survival

strategy)], the website of the Survival Festival. Review of Young Art in Extreme Conditions, www.survival.art.pl, Wrocław
2007, p. 1.

13 Andrzej Bednarczyk - professor at the Jan Matejko Academy of Fine Arts in Kraków, where he acted as the Dean of the
Faculty of Painting until September 2005, a distinguished painter and graphic artist, involved also in sculpture, installation,
object, book art and photography.

14 K. Jankowiak, Kilka spostrzeżeń o pracach Andrzeja Bednarczyka [Several remarks on Andrzej Bednarczyk's works], [in:]
Andrzej Bednarczyk, Poznań 2000, p. 6.

Literatura/References

[1] B i e n i e k M., K o ł o d z i e j c z y k A., Sztuka vs widowisko (dialog jako strategia przetrwania), witryna
sieciowa Festiwalu Survival. Przegląd Młodej Sztuki w Ekstremalnych Warunkach, www.survival.art.pl,
Wrocław 2007.

[2] J a n k o w i a k K., Kilka spostrzeżeń o pracach Andrzeja Bednarczyka, [w:] Andrzej Bednarczyk,
Poznań 2000.

[3] K o ł o d z i e j c z y k A., Czego kurator szuka w mieście?, witryna sieciowa Festiwalu Survival. Przegląd
Młodej Sztuki w Ekstremalnych Warunkach, www.survival.art.pl, Wrocław 2008.

[4] Słownik Terminologiczny Sztuk Pięknych, (red.) B i e l s k a - Ł a c h M., S u l k i e w i c z - K u b a l s k a
K., S z a r o t a - M a n t e u f f e l A., Warszawa 2007.

[5] T a j b e r A., O Intermediach, witryna sieciowa Akademii Sztuk Pięknych im. J. Matejki w Krakowie,
Wydział Rzeźby, Katedra Intermediów, www.imedia.asp.krakow.pl, Kraków 2007.

[6] U j m a M., Polskie miasto i sztuka –stan obecny, strategie funkcjonowania, witryna sieciowa Festiwalu
Survival. Przegląd Młodej Sztuki w Ekstremalnych Warunkach, www.survival.art.pl, Wrocław 2008.

 195

Il. 1. Brama czasu, fot. Paweł Młodkowski

Ill. 1. Gate of Time, photo. Paweł Młodkowski

 196

Il. 2. Brama czasu, fot. Paweł Młodkowski

Ill. 2. Gate of Time, photo. Paweł Młodkowski

