PIŁKA W KIESZENI VINCENTA
Założenia merytoryczne projektu
Wstęp

Piłka nożna to najbardziej powszechna, popularna i ogólnodostępna dziedzina rozrywki.
W ciągu dwudziestego stulecia futbol zawojował świat. Gromadzi codziennie miliony spektatorów we wszystkich, nawet najodleglejszych zakamarkach globu. „Powodzenie piłki nożnej wynika
z połączenia dwóch atrybutów – uniwersalności i lokalności futbolu. Uniwersalny jest, dlatego, że jego reguły są czytelne, pozwalają się identyfikować ludziom z wybranymi przez nich, najbardziej cenionymi elementami gry. Dla jednych będzie to finezja, technika i radość grania, dla innych żelazna taktyka, upór i gladiatorstwo. Futbol jest niezbywalnym elementem świata współczesnego, jako że wydaje się, że jest zawsze i wszędzie. Ale on jest także lokalny w tym sensie, że pozwala się utożsamiać albo z barwami klubowymi, albo z narodowym teamem” – odnotowuje antropolog kultury Wojciech J. Burszta w specjalnym numerze Czasu Kultury, wydanym z myślą o Mistrzostwach Świata 2006. W piłce szukamy tego, czego potrzebujemy w życiu, a czego nam zwyczajnie brak. O tym, że „urok piłki nożnej opiera się na tych wartościach, które każdy z nas pragnie jej przypisać” pisze Fulvio Damule, w książce zatytułowanej Piłka nożna. Swój wywód w tej kwestii kończy znamiennymi słowami: „Piłka nożna jest więc poniekąd taka, jak życie”.

W piłce, podobnie jak w współczesnej sztuce i kulturze popularnej, przegląda się niczym w zwierciadle większa część świata. To, co zachodzi na boisku, a także to, co boisko otacza – piłkarski przemysł czy subkultury kibicowania - dobrze odwzorowuje portret współczesnego człowieka
i społeczeństwa. Sztuka, która jak zawsze odwołuje się do rzeczywistości, może znaleźć inspirację w piłce nożnej. Nie tylko ze względu na atrakcyjność samej gry, ale także, dlatego, że wokół futbolu skupiają się postawy, uczucia i emocje ludzi. Dla wielu z nich piłka jest najważniejsza rzeczą w życiu, wiążą z nią swoje aspiracje i marzenia, poszukują w niej rozwiązania życiowych problemów.

Spotkanie świata piłki i sztuki we wspólnym projekcie służy dobrze zarówno sportowi jak
i kulturze. Wierzymy, iż obraz sportu w sztuce pomaga zrozumieć młodym ludziom, że kultura fizyczna nie powinna być oddzielana od duchowej, że gra, sportowe współzawodnictwo powinno iść w parze z podstawowymi wartościami, takimi jak przyjaźń, tolerancja, czy zasada uczciwej rywalizacji.

Sport, a piłka nożna szczególnie, stanowią dzisiaj dla mediów i kultury masowej pole wielkiego biznesu. Priorytetem w kształtowaniu wizerunku sportu muszą być jednak wartości,
o których mowa powyżej. Kultura powinna promować ideę fair play na stadionach, wspierać to, co w sporcie jest piękne, trwałe i ludzkie. Powinna także występować przeciwko negatywnym aspektom komercjalizacji sportu: dopingowi, korupcji, oszustwom, brutalności, agresji, rasizmowi, nacjonalizmowi, itp.

Istnieje powiedzenie, że sztuka łagodzi obyczaje. Nie oczekujemy, że trybuny staną się tak spokojne jak czytelnie, ale dawka łagodności w sercach graczy i fanów na pewno jest potrzebna.
Cele projektu
1. Upowszechnianie pozytywnych relacji między sportem i kulturą.

Świat antyczny postrzegał kulturę fizyczną i duchową jako jedność. Kalọs kagathọs – ideał pięknego ciała i duszy. W jego imię już na pierwszych nowożytnych igrzyskach znalazły się konkursy sztuki. Polacy zdobywali w tej dyscyplinie medale. Laur olimpijski przyozdobił między innymi skroń Kazimierza Wierzyńskiego, „rekordzisty świata” w liryce sportowej – za tom pod nazwą, nomen omen, Laur olimpijski. Pisał w nim poeta o czempionach, gigantach swojej epoki i o wielkich sportowych emocjach. Także o fenomenie piłki nożnej. Wiersz Mecz futbolowy mógłby stanowić motto naszego projektu:
Oto tu jest największe Colosseum świata,

Tu serce żądz i życia bije najwymowniej,

Tu tajemny sens wiąże i entuzjazm brata

Milion ludzi na wielkiej rozsiadłych widowni.

(…)

I pokażcie mi teraz, – gdzie, w jakich teatrach

Milion widzów wystrzeli takim wielkim głosem:

Zamorra, lecąc w górę, jak żagiel na wiatrach,

Za Atlantyk wybija piłkę jednym ciosem!

Widownia oszalała, krzyczy, bije brawo,

Półkole trybun płonie niczem aureola,

I jak wielka tęsknota za zwycięską sławą

Tętni okrzyk stadionu: gola, gola, gola!

Dzisiaj sport wyczynowy, odchodząc po wielekroć od swoich, zarówno dawnych jak i nowożytnych ideałów, traci także kontakt z kulturą ducha. Chcemy te dobre relacje ożywić. Projekt „Piłka
w kieszeni Vincenta” promuje pozytywne związki między sportem a kulturą, inspirując upowszechnianie szlachetnych idei sportu przez sztukę.
2. Zwrócenie uwagi na humanistyczne aspekty sportu.
Piłka nożna dla olbrzymiej rzeszy ludzi, szczególnie młodych, stanowi jeden z najważniejszych elementów ich bytowania: pasję, miłość, sposób na życie, a w przypadku graczy także zawód
i możliwość ogromnego awansu społecznego. Sport wobec jego uczestników, tych na boisku i tych na trybunach, pełni ważne funkcje związane z tożsamością społeczną, a także funkcje wypełniania wolnego czasu, wypoczynku i rozrywki, w tym ostatnim aspekcie będąc częścią gigantycznego przemysłu kultury masowej.

„Piłka w kieszeni Vincenta” zwraca uwagę na wartości, takie jak sportowa przyjaźń i szlachetna rywalizacja w duchu fair play: uczciwość i szacunek dla rywala.
3. Promocja kultury kibicowania.
Kibicowanie lokalnej drużynie piłkarskiej czy reprezentacji narodowej dla rzeszy młodych ludzi stanowi jedną z największych życiowych pasji. Oprócz niewątpliwych aspektów pozytywnych kibicowanie przynosi sporo trudnych kwestii, które w wielu przypadkach narosły do rangi ważnych problemów społecznych. Chuligaństwo stadionowe stanowi zaprzeczenie idei sportu, a zarazem formę pogwałcenia reguł życia społecznego. Dlatego państwo podjęło z tym zjawiskiem zdecydowaną walkę. O ile metody restrykcyjne mają charakter doraźny, o tyle podstawową rolę tym zakresie powinna odgrywać właściwa edukacja.
Projekt „Piłka w kieszeni Vincenta” wskazuje na pozytywne aspekty kibicowania, ucząc młodych ludzi właściwych wyborów i wartości.
4.
Turniej EURO 2012 będzie okazją do spotkania Poznańczyków z przybyszami z wielu krajów. Pragniemy, aby czuli się tutaj dobrze, aby emocjonowali się wspólnie z nami rozgrywkami, ale także, aby poznali piękno naszego kraju i doznali tradycyjnej polskiej gościnności. Mistrzostwa Europy stanowią dobrą okazję do tego, abyśmy naszą otwarta postawą potwierdzili przynależność do europejskiej społeczności.

Projekt „Piłka w kieszeni Vincenta” wskazuje na postawy otwarcia i gościnności, przygotowując uczestników do szeroko rozumianej roli dobrych gospodarzy turnieju: ludzi otwartych, życzliwych, tolerancyjnych, rozumiejących i szanujących odmienność gości, a zarazem wrażliwych i kulturalnych.
5. Upowszechnianie zdrowego, aktywnego trybu życia.
Sport wyczynowy ma sens tylko wtedy, gdy jego popularność zachęca ludzi do zabawy na boiskach, do aktywnego trybu życia.

Projekt „Piłka w kieszeni Vincenta” popularyzując relacje między kulturą fizyczną i duchową, zachęca młodych ludzi do czynnego uczestnictwa w obu tych obszarach, upowszechnia postawy aktywne
i twórcze, zarówno w odniesieniu do sztuki jak i sportu.

Jerzy Moszkowicz
(kurator projektu)
PAGE
2

