Role výtvarných prací v expozici Muzea sportu a turistiky ve Varšavě / 

Role of Works of Art in Exposition of Museum of Sports and Tourism in Warsaw 

 

 

Karol Tarasiewitz-Mrowinski 

Danuta Grabowska

Muzeum sportu a turistiky, Varšava / Museum of Sports and Tourism, Warsaw 
 

 


The Museum of Sport and Tourism in Warsaw was established in 1952. At present it has a collection of 45.445 exhibits, including 7.200 works of art. The Art Department’s collection includes paintings, graphics and drawings, sculptures (small forms), unique medals, artistic cloths and posters.

In 2005 the museum’s headquarters was relocated to a modern building of the Olympic Centre where the Polish Olympic Committee is located. A large glass modern building of a clear spatial structure that resembles a stadium was designed by two architects from Warsaw, Bogdan Kulczyński and Paweł Pyłka.


The relation of this place to art is indicated by an imposing sculpture by Igor Mitoraj, entitled Ikaro Alato whose nature refers to the ancient times. Two open-air sculptures were placed nearby: Crawl by Jerzy Bandura, which received an honorary mention as part of the Olympic art competition in London in 1948, and another one entitled Goalkeeper by Stanisław Sikora.


A spiral ramp leads visitors to the museum’s permanent exhibition where the Department of the Ancient Olympic Games opens its doors to the antique world.


The ancient art was the product of inseparable connection between sport, Olympic games and artists’ creative imagination. All ancient sport competitions were accompanied by art contests in the following disciplines: music, theatre, poetry, painting and sculpture. Artists were awarded just like winners of sport contests.


The findings of German archeologists which led to the uncovering of the ruins of Olympia at the end of the 19th century became a spur for the revival of the ancient Olympic games. A great visionary of the modern Olympic movement, Pierre de Coubertin, created modern Olympic games and introduced Olympic art competitions into their program, just like in the Antiquity. These competitions accompanied the Games since 1912 (the 5th Olympic Games in Stockholm) until 1948 (the 14th Olympic Games in London). Polish artists for the first time took part in the Olympic art competition in 1928 during the 9th Olympic Games in Amsterdam. In Poland each international edition of the competition was preceded by domestic ones. Since 1931 they were co-organized by the Art Propaganda Institute presenting the awarded works at occasional exhibitions many of which were selected for the international edition of the Olympic art competitions.


During the modern games, the Olympic art competitions were organized seven times. 149 works of art by different artists from 23 countries were awarded. Poland took part in 4 editions of the competition (in 1928, 1932, 1936 and 1948) and ranked 7th with 3 golden, 2 silver and 3 bronze Olympic medals and 10 honorary mentions. Out of 8 medals awarded to Poland in the Olympic art competitions, five were presented to fine artists.

 


After the Olympic Games in London (1948) the International Olympic Committee cancelled these Olympic art competitions but the Polish Olympic Committee appreciated the role of art presenting sport and upheld them on a domestic scale. They were organized from 1952 to 1992.


In 1967 the Polish Olympic Committee established the Olympic laurel – a special award granted to outstanding artists in various fields for works which are thematically related to the idea of the Olympic games and sports and were developed during the period of the Olympic four years.


Since 1971 the Museum of Sport and Tourism in Warsaw has supported Poland’s participation 
in the International Biennale of “Sport in Fine Arts” in Spain. In 1971–1986 Polish artists were presented with about 50 awards.


The projects mentioned above provided excellent stimulation to the development of the Polish sport art and became an excellent context for such kind of art. The museum purchased numerous awarded works.


In the process of organizing the new exhibition art was used to a small extent only due to the fact that its role was to accompany or illustrate contents of the exhibition rather than dominating it. The museum being the stage for the old versus new confrontation must ensure proper communication between history and contemporary visitors. Art is one of the most reliable tools which allow to accomplish that.


Considering the role of art in the exhibition in question, it needs to be said that in general art has an educational and cognitive function. A museum guide telling the visitors about the ancient art introduces them into the world of the connection between art and sport and Olympic games. Based on the example of Pentathletes amphora dating back to the 5th century B. C. they learn about red- and black-figured techniques and looking at a modern copy of the sculpture of Polycletus entitled Kyniskos they are taught not only about the work of art but also about its creator. They learn what herms were and why ancient Greeks placed them by a stadium entry or what inspired Myron in the 5th century B. C. to sculpt Discobolus.


Naturally such commentary has a cognitive and educational function in the case of visitors who are not knowledgeable on this topic. Visitors who have some expertise and are familiar with art will be able to relate to that part of the exhibition emotionally and perceive art in a more mature and conscious fashion and relish it.


A series of museum lessons entitled “Ancient Greece, the homeland of stadiums, education and art” organized by the museum staff serves to complement the tour.


Paintings and sculptures play a documentary role depicting famous sportsmen and people who are meritorious in this field, for example, the bust of Pierre de Coubertin that was carved in 2006 especially for the museum’s permanent exhibition. Another example is the bust of Halina Konopacka, who was the first Olympian to throw a discus and win a golden medal at the 9th Olympic Games in Amsterdam 1928. The sculpture was authored by Zofia Kamińska-Trzcińska in 1928. Also Janusz Kusociński’s bust is a part of the collection of the museum; Kusociński is the legend of Polish sport, Olympic champion of the 10th Olympic Games in Los Angeles in 1932.


Another interesting example of how athletes are depicted is a painting by Vlastimil Hofmann (1881–1970) who was born in Karlin near Prague (Prague’s quarters now). In the 1920s Vlastimil Hofmann settled in Kraków, Poland. He supported the Vistula Sport Association and could often be found on the stadium’s bleachers watching the games of his favorite team. One time he promised the players that he will paint the whole team if they win the Cup of Poland. They did. In 1926 after Vistula team won the Cup of Poland (2 : 0 against Sparta Lvov) Vlastimil Hofmann painted all players on a 2,10 x 4,88 m canvass. In the middle of the team he painted a woman with wings as a symbol. One of Vistula’s female athletes stroke a pose for the painting. Apart from the collective painting Vlastimil Hofmann also painted individual portraits of all players. The painting ranked 3rd in the Olympic art competition in 1928.


The permanent exhibition features not only famous athletes but also sports events, for example, posters in the Boxing Division that announce important games.


Alfons Karny’s Girl with a jump rope (1931) plays an interesting role in the exhibition – it is a beautiful sculpture itself but in the 1930s it was the pass-through Great Honorary Sport Award  awarded for the most valuable sport performance and at present it is also exhibited as the award. The sculpture ranked 1st in the national Olympic art competition in 1932.


Art presented as part of the permanent exhibition at the Museum of Sport and Tourism in Warsaw is not just excellent exhibition material but also makes sport more noble and elevates it. It presents artistic and historic values of the works related to the Olympic art competitions. It documents the most recognized accomplishments of the Polish artists who focus on sport. It also becomes a permanent remnant of the artists’ inspiration with sport.


Sport rules are a special sign which is understood in the same way in different parts of the globe. It could be taken for granted that the perception of sport art is similar to sport rules and helps build mutual understanding between the artist, the work of art and the audience, that is, museum visitors. Sport unites people – so does art because both sport and art evoke emotions. It could be then believed that sport art is capable of building mutual understanding between nations and sport will remain a source of inspiration for artists for a long time.

 

 

Resumé
Muzeum sportu a turistiky ve Varšavě bylo založeno v roce 1952. V současné době vlastní sbírku 45.445 exponátů, včetně 7.200 uměleckých děl. Sbírka uměleckého oddělení zahrnuje obrazy, grafiky, sochy, unikátní medaile, umělecké tkaniny a plakáty. V roce 2005 se hlavní sídlo muzea přestěhovalo do moderní budovy Olympijského centra, jehož stavba připomíná stadion. V těchto moderních prostorách muzeum otevřelo novou stálou expozici, která klade důraz na umění.

Stálá expozice muzea byla vytvořena tak, aby bylo možné ji objevovat na různých úrovních podle vnímavosti       a odborných znalostí návštěvníka. Jejím smyslem není pouze vzdělávat, ale spojit se s návštěvníkem emocionálně, dotknout se ho obrazem, zvuky nebo pohyby a uměním samotným. Tímto způsobem má návštěvníkům sdělit, že myšlenky v pozadí sportu jim mohou být také blízké.
 

