
40

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

wiadomości wydziałowe

g a l e r i a g r a f i k i
B i b l i o t e k i S z t u k i

Galeria Grafiki Biblioteki Sztuki na Wydziale Artystycznym
UZ ma zaszczyt gościć mgr Simonę Drdákovą i doc. Marka Si-
binskýego, artystów i pedagogów z Wydziału Sztuk Pięknych
Uniwersytetu Ostrawskiego w Czechach. Simona Drdákova
zaprezentuje prace z cyklu Borderlands. Wystawie będzie
towarzyszył wykład doc. Marka Sibinskýego pt. Struktura,
linia, kolor w grafice czeskiej. Kuratorką wystawy jest dr
Janina Wallis, kustosz dyplomowany. Zapraszamy na werni-
saż wystawy w piątek, 27 października 2017 r. o godz. 11.00.
Wykład doc. Marka Sibinskýego odbędzie się o godz. 11.30
zaraz po otwarciu wystawy. Wystawę można zwiedzać od
27.10.2017 r. do 15.01.2018 r. Serdecznie zapraszamy.

WYSTAWA KOŃCOWOROCZNA PRAC STUDENTÓW
INSTYTUTU SZTUK WIZUALNYCH

Ponad 20 pracowni ISW zaprezentowało swój tegoroczny
dorobek, będący odpowiedzią na różnorodne zadania pro-
ponowane przez prowadzących pracownie.

Uroczyste otwarcie nastąpiło 30 czerwca, a wystawę
można było oglądać jeszcze przez kilka następnych dni. Na

zapoznanie się z blisko tysiącem eksponowanych realizacji
z dziedziny malarstwa, rysunku, instalacji, video perfor-
mance, projektowania graficznego, rzeźby, fotografii, mul-
timediów, szkła artystycznego, architektury wnętrz i projek-
towania mebla, trzeba było zarezerwować kilka godzin. Nie
tylko ilość prac, ale przede wszystkim charakter wielu z nich
wymagał od widzów uwagi i czasu na odczytanie kontekstów
kulturowych, aluzji politycznych, wizualnych zagadek czy
też na rozsmakowanie się w rozwiązaniach kolorystycznych.

Prowadzący pracownie przyjęli rozmaite strategie prezen-
tacji prac: od maksymalnego wykorzystania całych powierzch-
ni ścian przez uporządkowaną dokumentację realizowanych
zadań po staranną selekcję dzieł, dzięki której i przemyślanej
aranżacji ekspozycje nabierały jednolitego charakteru.

Ponieważ na wystawie prezentowali prace studenci
wszystkich lat studiów licencjackich i magisterskich nie
może zaskakiwać ich różnorodny poziom. Prace studentów
ostatnich lat jak zwykle wyróżniały się dojrzałością i pre-
zentowały już często ukształtowane osobowości twórcze.
Natomiast pozytywnym zaskoczeniem okazały się realiza-
cje autorstwa pierwszych roczników studentów licencjac-
kich. Kilka osób zapowiada się na wybitne indywidualno-
ści, których rozwój będziemy mieli okazję obserwować na
przyszłych wystawach, na które już teraz ISW zaprasza.

MV

1___ Otwarcie wystawy
końcoworocznej ISW.
Wśród pracowników,
władz Wydziału Arty-
stycznego i Instytutu
Sztuk Wizualnych
- nasz coroczny
gość - Prorektor UZ
prof. dr hab. Wojciech
Strzyżewski

2___ Otwarcie wystawy -
pracownicy, studenci
i goście

1

2

41

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

3___ Fragment
wystawy w jednej
z Pracowni Malar-
stwa - kierownik
prof. Magdalena
Gryska

4___ Fragment ekspo-
zycji

5___ Mgr Marek Lalko
i wietnamscy
studenci Wydziału
Artystycznego na
tle ekspozycji Pra-
cowni Fotografii

fot. 1-5 Marek Lalko

3

4

5

42

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

Serce gorejące. O kubańskim i ejtisowskim cyklu prac
Jarosława Jeschke¹

W tematach obrazów z kubańskiego cyklu prac Jarka
Jeschke na próżno szukać oznak latynoamerykańskiego
baroku, zapowiadanego w tytule wystawy, Heartburn, ma-
jącej miejsce w drugiej galerii Assembly w Berlinie (23.06-
7.07.2017; kuratorka: Katarzyna Kucharska). W ich formie
nie odnajdujemy śladów fascynacji egzotyczną estetyką
Kuby. Przedstawiane przez nie historie są oszczędne i skon-
densowane. Pozbawione filtra rdzawej sepii, która jest
techniką często stosowaną w prezentacji turystycznych wi-
zerunków tego państwa, obrazy Jeschke odrzucają nostal-
gię i resentyment. Uderzająco szare tonacją, przywodzą
na myśl ducha peerelowskich bloków, których fasady de-
kadę temu artysta malował w kolorze2. Nieco makabrycz-
nym wyobrażeniom kubańskim, utrzymanym w stylistyce
bliskiej momentami urban fantasy, choć zdecydowanie
pozbawionej tanich estetycznych efektów, towarzyszą ob-
razy z cyklu 80’s, przekazujące atmosferę chłodu, terroru
i zastraszenia panującą w Polskiej Rzeczpospolitej Ludo-
wej w dekadzie, na którą przypadło dzieciństwo artysty.

Kluczem do cyklu będącego efektem podróży są nazwy
kubańskich miast, które artysta odwiedził w trakcie dwu-
miesięcznego pobytu stypendialnego wraz z dziennikarką,
Agnieszką Hałas3. Celem wyprawy było, jak twierdzą: „zba-
danie jak funkcjonuje sztuka w systemie totalitarnym, jak
artyści radzą sobie w tym systemie, w końcu jak wygląda
życie zwykłych ludzi w komunie”. Chociaż niekiedy funkcje
opisowe w pracach malarskich Jeschke wydają się pełnić
sposoby obrazowania bliskie dziedzinie grafiki, to jednak
również wiedzy etnograficznej na nich nie znajdziemy. W
koncepcji wystawy, której uzupełnienie stanowią obrazy
odnoszące się do lat 80. W Polsce, powracają natomiast
echa spostrzeżenia Ryszarda Kapuścińskiego, który pisał,
że „to, co dzieje się w Europie Środkowo-Wschodniej jest
powtórzeniem procesów socjoekonomicznych typowych
dla modelu latynoamerykańskiego”4. „Zapóźnienie” naszej
części świata względem Kuby, o którym pisał wybitny polski
reportażysta, wydaje się wyznaczać drogę do zrozumienia
obrazów Jeschke i jego fascynacji terytorium odległego
kraju. A precyzując, istotna jest historyczna świadomość
pozwalająca artyście zrezygnować z kolonialnego stosunku
uprzywilejowanego outsidera.

Jeschke dostrzega, że bardziej uczciwą postawą wzglę-
dem historii jest rezygnacja z progresywistycznej koncep-
cji „zapóźnienia” na rzecz idei „dzielonego czasu” (shared
time), mówiącego o tym, jak w teraźniejszości obecna jest
przeszłość5. Uznanie złożoności historycznego doświad-
czenia uwiarygadnia i czyni ciekawszymi jego malarskie
obserwacje długiego trwania upadającego reżimu z per-
spektywy podmiotu artysty pochodzącego z postkomuni-
stycznego państwa6. Zarazem w konstruowanie wyobrażeń
poczucia wspólnoty i różnic angażowane jest myślenie
w kategoriach nieciągłości, ciążące ku transformatywnej
myśli Foucaultowskiej, poszukującej nośnika, za pomocą
którego „tworzy się sieć przekazów, nawrotów, zapomnień
i powtórzeń”7. Tym nośnikiem w sztuce Jeschke stają się
właśnie obrazy, będące wyrazem jego subiektywnej świa-
domości. Kubański socjalizm jawi się nam na nich jako
malarskie widmo, na powrót pozwalające zejść w głąb
realności komunistycznej historii własnego kraju, którego
systemową atmosferę w końcówce lat 70. I przez lata 80.
artysta zapamiętał oczami dorastającego chłopca. Przy
czym trudne kontinuum, o którym „opowiada” wybór prac
z dwóch cyklów Jeschke powstaje również z udziałem wi-
dzów, których rola polega na zbudowaniu związków między
nimi. Nasza wiedza powstaje zatem fragmentarycznie –
w onirycznej atmosferze proponowanych nam prac, innym
razem nadbudowuje się wokół intrygujących szczegółów,
wyolbrzymionych przez malarza jakby pod wpływem dzia-
łania klimatu tropików. Można również odnieść wrażenie,
że niektóre obrazy ukrywają z kolei przed oczami widza
haniebną „całość”, która więźnie w wyobraźni artysty. Dla
wybranej przez niego koncepcji obrazowania, odrzucają-
cej ilustratorstwo na rzecz konceptualnego podejścia do
własnej podróży, wspólne jest jednak wrażenie zacierania
granic między obecnością i nieobecnością czy teraźniej-
szością a przeszłością, tworzące rodzaj obrazowego, pod-
miotowo ukorzenionego, widmontologicznego dopełnienia
historii w tu i teraz obrazu8.

Pokaz obrazów dopełniony został pracami wideo oraz
własnoręcznie skonstruowanym przez Jeschke monochro-
matycznym kolorofonem, emitującym jednolite oświetle-
nie. Wystawy nie uatrakcyjniają nam ani barwy rewolucji,
ani jaskrawe światła kojarzące się z imprezami w PRL-u.

Ewelina Jarosz

1

43

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

1  Tytuł wystawy można przetłumaczyć zarówno jako „serce gore-
jące”, jak i „zgaga”.
2  Zostały one pokazane na wystawie Betonowe Dziedzictwo.
Od Le Courbusiera do blokersów, Centrum Sztuki Współczesnej
„Zamek Ujazdowski”, 29.06-2.09.2007; kuratorzy: Ewa Gorządek,
Stach Szabłowski.
3  Jarosław Jeschke jest laureatem stypendium Ministra Kultury
i Dziedzictwa Narodowego Młoda Polska w 2012 roku.
4  A. Domasłowski, Gorączka latynoameykańska, Świat Książki,
przedmowa: Ryszard Kapuściński, Warszawa 2004, s. 6.
5  J. Fabian, Time and the Other. How Antropology Makes its
Object, New York, Columbia, University Press/New Haven, CT:
Yale University Press, 1984; W polu studiów nad kulturą wizualną
koncepcja antropologiczna Fabiana zaadaptowana została przez
Mieke Bal. Zob. M. Smith (ed.), Visual Culture Studies. Inter-
views with Key Thinkers, Sage Publications Ltd 2008, s. 225-227.
6  O koncepcji ujmowania zjawisk w perspektywie „długiego
trwania” pisał Fernand Braudel, przedstawiciel szkoły Annales.

Jarek Jeschke Heartburn
23.06-25.06.2017
Assembly Gallery
Schillerpromenade 14
Neukölln
Berlin

Jarek Jeschke Heartburn
30.06.-14.07.2017
Assembly Gallery
Bazar Poznański
Ul. Paderewskiego 8
Poznań

Zob. F. Braudel, Historia i trwanie, przedmową opatrzyli B.
Geremek i W. Kula, przeł. B. Geremek, Warszawa 1971. W Polsce
opracowaniem idei Braudela jako jednej z kluczowych dla me-
todologii badań historycznych od wielu lat zajmuje się Wojciech
Wrzosek. Idem, W poszukiwaniu czasu historycznego. Czas –
kultura – Historia, [w:] Stosunek do czasu w różnych strukturach
kulturowych, Z. Cackowski, J. Wojczakowski (red.), Warszawa
1986; Idem, Idea kultury materialnej F. Braudela, „Kwartalnik
Historii Kultury Materialnej”, 1994,nr 2, s. 167-172.
7  M. Foucalult, Archeologia wiedzy, [w:] Drogi współczesnej
filozofii, red. wybrał i wstępem opatrzył M. J Siemek, przeł.
Stanisław Cichowicz, Czytelnik, Warszawa 1978, s. 267.
8  Odwołuję się w tym miejscu do filozoficznej koncepcji „ducho-
logii” Jacquesa Derridy. Zob. Idem, Specters of Marx: The state
of the debt, the work of mourning and the new international,
trans. P. Kamuf, Routlege 1994. Zob. też: A. Marzec Widmontolo-
gia. Teoria filozoficzna i praktyka artystyczna ponowoczesności,
Warszawa: Bęc Zmiana, 2015.

3

2

fotografie:

1___ Jarosław Jeschke, Dyptyk. Portret Jarka
Jeschke w wieku, w którym na placu zabaw
przypalał mrówki za pomocą szkła powięk-
szającego, fotografia, 19x17 cm, 2017. Mrówki,
słońce, szkło powiększające, płótno, 24x30
cm, 2012

2___ Jarosław Jeschke, Obraz o latach osiemdzie-
siątych, olej na płótnie, 60x80 cm, 2008-2017

3___ Jarosław Jeschke, Vinales, olej na płótnie,
65x70, 2013

44

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

Granice materii, komunikacji,
języka; ograniczenia ciała i du-
cha; granice wieku, terytorialne
czy wreszcie te dotyczące twórcy
i odbiorcy - ilustracja przekracza
sporo z nich. Jej autorzy i autorki
sięgają po wiele tematów, dotyka-
ją różnych dziedzin, a zakres ich
działania często wykracza daleko
poza karty papieru czy monito-
ry komputerów. O tym właśnie
traktowała wystawa Cross the
b/order. Ilustracja bez granic,
w ramach której swoje prace
prezentowało 16 utalentowa-
nych ilustratorów i ilustratorek
z różnych części Polski: Joanna
Bartosik, Robert Czajka, Domini-
ka Czerniak-Chojnacka, Joanna
Gniady, Diana Karpowicz, Karo-
lina Kotowska, Marcin Podolec,
Marta Obuchowicz (Trawińska),
Robert Romanowicz, Studio Ład-
ne Halo (Maciek Blaźniak i Jo-
anna Guszta), Anna Szejdewik
(Coxie), Dorota Wojciechowska,
Aleksandra Woldańska-Płocińska
oraz pomysłodawcy i kuratorzy
wystawy - Magdalena Kościańska
i Piotr Czech. Autor oprawy gra-
ficznej wydarzenia to Feliks Mar-
ciniak.

W ramach wystawy pokaza-
ne zostały realizacje z obszaru
ilustracji prasowej, książkowej,
nadruki na tekstyliach, plakaty
i animacje oraz przykłady prze-
strzennych prac, wychodzące poza
schematy lub pomagające przeła-
mać różnego rodzaju bariery. Sam
tytuł zawiera grę słów border (gra-
nica) i order (porządek) - zarówno

jedno, jak i drugie jest tu pozorne, a dyscypliny, techniki
i pomysły swobodnie przenikają się, tworząc barwną, an-
gażującą odbiorcę całość.

Myśląc o roli czy jakości współczesnej ilustracji można
przyjąć, że jej główną wartością nie jest to, w jakie gra-
nice czy konteksty się wpisuje, ale które z nich przekracza
(różnorodnością form) lub pomaga przekraczać (wielorako-
ścią funkcji). Pracując nad ideą wystawy szukaliśmy pośród
tych, które wydawały nam się kluczowe. To właśnie one
stały się kryterium podczas wstępnej selekcji prac, a samo
ich zacieranie, przekraczanie i przenikanie – jednym z naj-
ważniejszych założeń i celów wystawy.

Granice, które wyodrębniliśmy (jako punkt wyjścia) to
cztery kierunki: granice materii – kiedy projekty wykra-
czają poza dwuwymiarową płaszczyznę papieru, budują
obiekty przestrzenne/ilustracyjne (na przykład prace Ro-
berta Romanowicz); granice komunikacji, gdzie artyści
poszukują odpowiedzi w obszarze języka i barier języko-
wych, tradycji, edukacji (prace Aleksandry Woldańskiej-1

2

3

Cross the b/order. Ilustracja bez granic - wystawa
w BWA Zielona Góra – 08.06/02.07.2017

45

U N I W E R S Y T E T Z I E L O N O G Ó R S K I N r 7 | 2 4 6 | p a ź d z i e r n i k 2 0 1 7

wiadomości wy dzi ałowe

-Płocińskiej); ograniczenia ciała i ducha czyli np. wada
wzroku (realizacje Joanny Bartosik dla wydawnictwa Oculi-
no), ale także sny, lęki, emocje, relacje człowiek – siła na-
tury oraz konfrontacje z samym sobą (prace Ani Szejdewik
czy filmy Marcina Podolca). I wreszcie, granica „twórca-
-odbiorca”, zacierająca się w projektach interaktywnych
i inicjatywach, w których odbiorca stanowi o ich kształ-
cie, jest ich integralną częścią i wpływa na ich rozwój.
Świetnym przykładem tych ostatnich jest projekt „Regał
- spotkania z książką autorską”, który w założeniu jest
rodzajem objazdowej wystawy książek niedostępnych
w księgarniach, połączonej ze spotkaniami i warsztatami
prowadzonymi przez samych autorów.

Pozostałe dwie granice – Terytorialna (oraz Granica wie-
ku) zostają przekroczone, a nierzadko i zatarte, nie tylko
ze względu na to, że projekty i ich autorzy/autorki pocho-
dzą z różnych części Polski, ale i przez różnorodny sposób
dystrybucji tych projektów. Internet i media cyfrowe spra-
wiają, że możliwości dotarcia do użytkowników rozszerza-

ją się, a odległość przestaje być znaczącą przeszkodą, co
jest widoczne szczególnie w popularyzacji obrazów, w tym
ilustracji. Granica wieku w naturalny sposób jest zmien-
na ze względu na dobór twórców, wśród których możemy
odnaleźć zarówno starszych, jak i młodszych reprezen-
tantów świata ilustracji. Bardziej istotna wydaje się tutaj
granica również związana z wiekiem odbiorców prac. Ilu-
stracja na nowo przestaje być traktowana jako dziedzina
ukierunkowana tylko na najmłodszych. Dzieje się tak nie
tylko za sprawą projektów użytkowych, takich jak ubrania
(Gryfnie) czy obiekty, ale też picture booków czy filmów
animowanych, skierowanych – również lub wyłącznie – do
dorosłych odbiorców.

Mamy świadomość, że próbując wyraźnie „zaszuflad-
kować” poszczególne realizacje zbudowalibyśmy pewien
paradoks – wystawa traktująca o przekraczaniu granic
w rzeczywistości wpisywałaby się w ramy, narzucone na
potrzeby ekspozycji. Dlatego wyróżnione sekcje miały cha-
rakter umowny i służą przede wszystkim uporządkowaniu

informacji i zobrazowaniu idei sa-
mej wystawy. Ilustracja w takim
wymiarze nabiera szczególnego
znaczenia - pomaga oswajać te-
maty związane z codziennością,
jak i obszary nowe, nieznane
i przez to nierzadko trudne. To,
obok wartości estetycznej i ele-
mentu zaskoczenia, w obcowaniu
z nią cieszy nas, kuratorów, naj-
bardziej.

Magdalena Kościańska
Piotr Czech

Wydarzeniu towarzyszyły także
działania edukacyjne - warsztaty
i oprowadzanie kuratorskie.
Organizatorem wystawy była Galeria
BWA Zielona Góry przy współpracy
z Instytutem Sztuk Wizualnych Uni-
wersytetu Zielonogórskiego.
Więcej informacji - na Facebo-
oku: https://www.facebook.com/
events/260133774454899/

5

4

fotografie:

1___ Kuratorzy i artyści podczas otwarcia
wystawy Cross the b/order. Ilustracja
bez granic

2___ piotr czech
3___ joanna bartosik
4___ Marta trawińska
5___ robert romanowicz

Fot. Karolina Spiak, Michał Sarnowski

