

Petit

Biogramy

Natalia Brandt
(ur. 1983 w Wągrowcu)

W latach 2003–2009 studiowała malarstwo i rysunek na Akademii Sztuk Pięknych w Poznaniu (obecnie UAP), dyplom uzyskała z malarstwa i rysunku. W 2016 roku uzyskała doktorat na Uniwersytecie Artystycznym w Poznaniu. Aktualnie jest adiunktem w 5 Pracowni Rysunku na Uniwersytecie Artystycznym w Poznaniu. Mieszka i pracuje w Poznaniu.

Natalia Czarczińska
(ur. 1985 w Pleszewie)

Absolwentka kierunków: malarstwo i edukacja artystyczna w zakresie sztuk plastycznych. Od 2014 roku związana z Uniwersytetem Artystycznym w Poznaniu, gdzie pracuje jako asystentka w V Pracowni Malarstwa. Autorka wystaw i projektów artystycznych, w tym warsztatów kierowanych do różnych grup odbiorców. Współpracowała z Galerią Sztuki im. Jana Tarasina w Kaliszu, Galerią Miejską Arsenał w Poznaniu, Fundacją Malta.

Diana Fiedler
(ur. 1976 w Górze)

Ukończyła Akademię Sztuk Pięknych w Poznaniu (rysunek – dyplom w pracowni prof. Jarosława Kozłowskiego, grafikę i edukację artystyczną) i Royal College of Art w Londynie (fotografia). W latach 2006–2007 współprowadziła galerię Aneks w Poznaniu. Od 2002 roku uczy na Uniwersytecie Artystycznym w Poznaniu. Autorka obiektów, fotografii, wideo, rysunków i instalacji. Mieszka i pracuje w Poznaniu.

Mikołaj Garstecki
(ur. 1993 w Poznaniu)

W latach 2012–2017 studiował malarstwo na Uniwersytecie Artystycznym w Poznaniu. Dyplom zrealizował w pracowni prof. Andrzeja Pępońskiego. Od 2017 roku jest

studentem studiów doktoranckich na Wydziale Malarstwa i Rysunku UAP.

Anna Goebel
(ur. 1951 w Katowicach)

W latach 1972–1977 studiowała w PWSSP (obecnie UAP). Dyplom uzyskała w zakresie tkaniny artystycznej i architektury wnętrz. Po studiach zatrudniona została na macierzystej uczelni, obecnie na stanowisku profesora zwyczajnego. Tworzy kompozycje przestrzenne, obiekty, zajmuje się efemerycznymi działaniami w otwartej przestrzeni, sztuką papieru. Zrealizowała kilkanaście wystaw indywidualnych w kraju i za granicą. Reprezentowała polską tkaninę artystyczną na najważniejszych międzynarodowych wystawach, m.in. Biennale w Lozannie, Kioto, Pitsburgu, Buenos Aires, Como, Flexible Pan-European Art w Tilburgu, Korei Południowej, Japonii, Meksyku.

Jerzy Hejnowicz
(ur. 1962 w Poznaniu)

W latach 1985–1990 studiował na Wydziale Malarstwa Grafiki i Rzeźby w Państwowej Wyższej Szkole Sztuk Plastycznych (obecnie UAP) w Poznaniu. Dyplom w zakresie grafiki warsztatowej oraz rysunku zrealizował w 1990 r. w pracowniach: prof. Zbigniewa Lutomskiego (grafika) i prof. Jarosława Kozłowskiego (rysunek). Od 1990 roku jest pracownikiem dydaktycznym tejże uczelni. Od 1988 roku brał udział w kilkudziesięciu wystawach zbiorowych i indywidualnych w kraju i poza jego granicami, m.in. w Niemczech, Rosji, Wielkiej Brytanii, na Węgrzech, we Włoszech, Szwecji, Macedonii, Izraelu. Działalność artystyczna w zakresie: grafiki warsztatowej, rzeźby, sztuki obiektu i instalacji, rysunku, realizacji multimedialnych.

Valeriia Ianichek
(ur. 1987 w Archanğielsku)

Absolwentka Uniwersytetu Artystycznego

w Poznaniu, w roku 2016 zrealizowała dyplom w pracowniach prof. Tomasza Psuji i prof. Andrzeja Peptońskiego z zakresu malarstwa. Zajmuje się abstrakcją medytacyjną, inspiruje się Morzem Białym, białym śniegiem i oszczędnymi pejzażami północnymi, w których poszukuje ciszy, spokoju, harmonii. Interesuje się arteterapią.

Paweł Kaszczyński
(ur. 1973 w Kole)

W 2000 roku ukończył Akademię Sztuk Pięknych w Poznaniu. Od tego czasu pracuje na stanowisku asystenta na macierzystej uczelni. W 2010 roku uzyskał tytuł doktora na Wydziale Malarstwa ASP w Poznaniu. Realizacje w obszarze sztuk wizualnych – malarstwo i inne media – prezentuje na wystawach indywidualnych i zbiorowych w Polsce i za granicą od 1996 roku. Jest adiunktem w 1 Pracowni Malarstwa Uniwersytetu Artystycznego w Poznaniu. W latach 2001–2004 współtworzył grupę artystyczną Wunderteam. Realizuje prace w różnych obszarach medialnych.

Jarosław Kozłowski
(ur. 1945 w Śremie)

W latach 1963–1969 studiował w Państwowej Wyższej Szkole Sztuk Plastycznych (obecnie UAP) w Poznaniu. Profesor zwyczajny, w latach 1981–1987 rektor tej uczelni. Uczył również w Statens Kunstakademi w Oslo (1992–1997), Rijksakademie van Beeldende Kunste w Amsterdamie (1996–2004), Academy Without Walls w Lusace (1999, 2001), na kaliskim Wydziale Pedagogiczno-Artystycznym Uniwersytetu Adama Mickiewicza w Poznaniu (2005–2010) oraz – jako profesor wizytujący – w Concordia University w Montrealu (1988). Wykładał w Goldsmiths College of Art, Londyn; University of Reading, Reading; Cambelwell School of Art, Londyn; Brighton Polytechnic, Art Dept., Brighton; Byam

Shaw School of Art, Londyn; Hochschule für Bildende Kunst Hamburg; Slade School of Art, London University, Londyn; Alberta College of Art, Calgary; Rutgers University, New Jersey; University of New South Wales, Sydney; Oxford University, Fine Art Dept., Oxford; Den Kongelige Danske Kunstakademi, Kopenhaga; Glasgow School of Art, Glasgow; Academy of Fine Arts, Rotterdam; Bergen Art Academy, Bergen; Iceland Academy of the Arts, Reykjavik; Utrecht University, Fine Art Dept., Utrecht; Wimbledon Art Academy, Londyn; Minerva Academy, Groningen. Inicjator (wspólnie z Andrzejem Kostofowskim) międzynarodowej sieci artystycznej NET (1971). Od roku 1972 do 1990 prowadził Galerię Akumulatory 2 w Poznaniu, w której prezentował twórczość polskich i światowych artystów awangardowych. Był również głównym kuratorem programu galerii i kolekcji Centrum Sztuki Współczesnej Zamek Ujazdowski w Warszawie (1991–1993). Założyciel Archiwum Idei w Poznaniu (2019). Współtwórca sztuki konceptualnej i pojęciowej, zajmuje się rysunkiem, instalacją, malarstwem, książką artystyczną, performance'em. Autor kilkudziesięciu wystaw indywidualnych w Polsce i na świecie, uczestnik wielu wystaw międzynarodowych, autor kilkunastu książek artystycznych.

Ewa Kulesza
(ur. 1977 w Poznaniu)

Studiowała fotografię oraz rzeźbę na Akademii Sztuk Pięknych w Poznaniu (obecnie UAP). Była stypendystką Ministerstwa Kultury i Sztuki oraz Miasta Poznania, a także rezydentką NKD Dale w Norwegii. Od 2004 roku pracuje na Uniwersytecie Artystycznym w Poznaniu, obecnie na stanowisku profesora. Zajmuje się książką artystyczną, instalacją, rzeźbą i fotografią. Wystawiała swoje prace na kilkudziesięciu wystawach indywidualnych i zbiorowych w Polsce,

Niemczech, Szwajcarii, Słowacji, Portugalii, Japonii i Norwegii.

Hanna Łuczak
(ur. 1959 w Gnieźnie)

Studiowała malarstwo i rysunek na Akademii Sztuk Pięknych (obecnie UAP) w Poznaniu. Współprowadząca Galerię Akumulatory (1981–1990). Autorka wielowarstwowych obrazów malarskich, rysunków, instalacji z użyciem fotografii, obiektów, tekstów, dźwięku i wideo. W swoim analitycznym podejściu do nowych mediów kontynuuje tradycję sztuki konceptualnej. Wystawy indywidualne i zbiorowe w Polsce, Brazylii, Kanadzie, Danii, Francji, Niemczech, Wielkiej Brytanii, Holandii i Szwajcarii. Profesor Uniwersytetu Artystycznego w Poznaniu.

Andrzej Peptoński
(ur. 1954 w Bydgoszczy)

Jest absolwentem Państwowego Liceum Sztuk Plastycznych w Bydgoszczy. W latach 1974–1979 studiował malarstwo w PWSSP w Poznaniu. Od 1979 roku pracuje na Uniwersytecie Artystycznym w Poznaniu. W latach 1990–2013 prowadził Pracownię Rysunku, od 2013 V Pracownię Malarstwa. Twórczość własna w obszarze rysunku, malarstwa, instalacji.

Mikołaj Poliński
(ur. 1977 w Poznaniu)

Studiował na Wydziale Malarstwa Akademii Sztuk Pięknych w Poznaniu, gdzie uzyskał dyplom w 2001 roku. W latach 2001–2002 przebywał na stypendium DAAD w Berlinie. Zajmuje się malarstwem, rysunkiem, instalacją przestrzenną, związkami między sztukami wizualnymi a muzyką i dźwiękiem. Prowadzi XVI Pracownię Rysunku na Uniwersytecie Artystycznym w Poznaniu. Od 2003 roku prowadzi Galerię Naprzeciw (UAP).

Paweł Polus
(ur. 1979 w Wągrowcu)

W latach 1999–2004 studiował na Wydziale Grafiki Akademii Sztuk Pięknych w Poznaniu (obecnie UAP). Od 2007 roku pracuje jako pracownik dydaktyczny na Uniwersytecie Artystycznym w Poznaniu. Pracuje w różnych mediach, uprawia m.in. rysunek, malarstwo, tworzy instalacje, książki artystyczne. Wystawiał swoje prace na kilkudziesięciu indywidualnych i zbiorowych wystawach, m.in. w Polsce, Niemczech, Szwajcarii. Mieszka i pracuje w Poznaniu.

Alicja Rybkowska
(ur. 1991 w Poznaniu)

Absolwentka Uniwersytetu Artystycznego w Poznaniu. Dyplom magisterski zrealizowała w 2019 roku w V Pracowni Malarstwa prowadzonej przez prof. Andrzeja Peptońskiego.

Jarosław Szelest
(ur. 1975 w Lublinie)

W latach 1996–2001 studiował na Akademii Sztuk Pięknych (obecnie UAP) w Poznaniu, gdzie od 2011 roku prowadzi działalność dydaktyczną w zakresie rysunku. Mieszka i pracuje w Poznaniu.

Dorota Tarnowska-Urbanik
(ur. 1982 w Pucku)

W 2008 roku obroniła pracę dyplomową z zakresu grafiki warsztatowej i rysunku na Akademii Sztuk Pięknych w Poznaniu (obecnie UAP), w latach 2007–2008 studiowała grafikę na Academy of Fine Arts w Bratysławie. W latach 2009–2013 odbyła studia doktoranckie na Akademii Sztuk Pięknych w Krakowie na Wydziale Grafiki. Od 2010 roku jest asystentką w Pracowni Tkaniny na Wydziale Malarstwa i Rysunku Uniwersytetu Artystycznego w Poznaniu.

Biographies

Natalia Brandt
(born in 1983 in Wągrowiec)

In 2003–2009 she studied painting and drawing at the Academy of Fine Arts in Poznań (currently UAP), where she obtained a diploma in painting and drawing. In 2016, she defended her doctoral thesis at the University of Fine Arts in Poznań. Currently, he is an adjunct in the 5th Drawing Studio at the University of Fine Arts in Poznań. He lives and works in Poznań.

Natalia Czarczińska
(born in 1985 in Pleszew)

A graduate of painting and art education in the field of visual arts. Since 2014, she has been associated with the University of Fine Arts in Poznań, where she works as an assistant at the 5th Painting Studio. Author of exhibitions and artistic projects, including workshops targeted at various audiences. She cooperated with the Jan Tarasin City Art Gallery of Kalisz, Arsenał City Gallery in Poznań, Malta Foundation.

Diana Fiedler
(born in 1976 in Góra)

She graduated from the Academy of Fine Arts in Poznań (Drawing – diploma in the studio of Prof. Jarosław Kozłowski, Graphic Arts and Education) and the Royal College of Art in London (Photography). In 2006–2007 she co-curated Aneks Gallery in Poznań. He has been teaching at the University of Fine Arts in Poznań since 2002. Author of objects, photographs, videos, drawings and installations. She lives and works in Poznań.

Mikołaj Garstecki
(born in 1993 in Poznań)

In 2012–2017 he studied Painting at University of Fine Arts in Poznań. He completed his diploma in the studio of prof. Andrzej Peptoński. From 2017 he has been a doc-

toral student at the Faculty of Painting and Drawing at the UAP.

Anna Goebel
(born in 1951 in Katowice)

In 1972–1977 she studied at the PWSSP (currently UAP). Diploma in artistic fabric and interior architecture. After graduation, employed at her home university, currently as ordinary prof. She creates spatial compositions, objects, deals with ephemeral activities in open space, and paper art. She has held over a dozen individual exhibitions in the country and abroad. She represented Polish artistic fabric at major international exhibitions, including Biennale in Lausanne, Kyoto, Pittsburgh, Buenos Aires, Como, Flexible Pan-European Art in Tilburg, South Korea, Japan, and Mexico.

Jerzy Hejnowicz
(born in 1962 in Poznań)

In 1985–1990 he studied at the Faculty of Graphic Arts and Sculpture Studies at the State College of Fine Arts (currently UAP) in Poznań. He graduated in workshop graphics and drawing in 1990 in the studios of: prof. Zbigniew Lutomski (graphics) and prof. Jarosław Kozłowski (drawing). Since 1990, he has held a teaching position at this university. From 1988 he took part in several dozen group and individual exhibitions in the country and abroad, among others in Germany, Russia, Great Britain, Hungary, Italy, Sweden, Macedonia, and Israel. Artistic activity in the field of: workshop graphics, sculpture, object and installation art, drawing, and multimedia implementations.

Valeriia Ianichek
(born in 1987 in Arkhangelsk)

A graduate of the University of Fine Arts in Poznań, in 2016 she defended her diploma in the studios of prof. Tomasz Psuja

and prof. Andrzej Peptowski in the field of painting. She deals with meditative abstraction, is inspired by the White Sea, white snow and sparse northern landscapes, in which she seeks peace, tranquility and harmony. Interested in art therapy.

Paweł Kaszczyński
(born in 1973 in Koło)

In 2000 he graduated from the Academy of Fine Arts in Poznań. Since this year, he has been working as an assistant at his home university. In 2010, he obtained a doctoral degree at the Painting Department of the Academy of Fine Arts in Poznań. His works in the field of visual arts – painting and other media – have been presented at individual and group exhibitions in Poland and abroad since 1996. He is an adjunct in the 1st Studio of Painting at the University of Fine Arts in Poznań. In the years 2001–2004 he co-founded the Wunderteam artistic group. He works in various media areas.

Jarosław Kozłowski
(born in 1945 in Śrem)

In 1963–1969 he studied at the State College of Fine Arts (now the University of Fine Arts) in Poznań. Full professor, in 1981–1987 rector of this university. He also taught at Statens Kunstakademi in Oslo (1992–1997), Rijksakademie van Beeldende Kunste in Amsterdam (1996–2004), Academy Without Walls in Lusaka (1999, 2001), at the Kalisz Faculty of Pedagogy and Fine Arts of the Adam Mickiewicz University in Poznań (2005–2010) and – as a visiting professor – at Concordia University in Montreal (1988). He lectured at Goldsmiths College of Art, London, University of Reading, Reading, Cambelwell School of Art, London, Brighton Polytechnic, Art Dept., Brighton, Byam Shaw School of Art, London, Hochschule fur Bildende Kunste,

Hamburg, Slade School of Art, London University, London, Alberta College of Art, Calgary, Rutgers University, New Jersey, University of New South Wales, Sydney, Oxford University, Fine Art Dept., Oxford, Den Kongelige Danske Kunstakademi, Copenhagen, Glasgow School of Art, Glasgow, Academy of Fine Arts, Rotterdam, Bergen Art Academy, Bergen, Iceland Academy of the Arts, Reykjavik, Utrecht University, Fine Art Dept., Utrecht, Wimbledon Art Academy, London, Minerva Academy, Groningen.

Initiator (together with Andrzej Kosztofowski) of the international artistic network NET (1971). From 1972 to 1990 he ran the Galeria Akumulatory 2 in Poznań, in which he presented the work of Polish and world avant-garde artists. He was also the main curator of the gallery program and collection at the Center for Contemporary Art at Ujazdowski Castle in Warsaw (1991–1993). Founder of the Ideas Archive in Poznań (2019).

Co-creator of conceptual art, he deals with drawing, installation, painting, artist's book, performance. Author of several dozen individual exhibitions in Poland and around the world, participant in many international exhibitions, author of several artist's books.

Ewa Kulesza
(born in 1977 in Poznań)

She studied photography and sculpture at the Academy of Fine Arts in Poznań (currently UAP). She was a scholarship holder of the Ministry of Culture and Art and the scholarship of the City of Poznań, a resident of NKD Dale in Norway. Since 2004, she has been working at the University of Fine Arts in Poznań, currently as a professor. She specializes in artist's books, installation, sculpture, and photography. She exhibited her works at several dozen individual and group exhibitions in Poland,

Germany, Switzerland, Slovakia, Portugal, Japan, and Norway.

Hanna Łuczak
(born in 1959 in Gniezno)

She studied painting and drawing at the Academy of Fine Arts (now the University of Fine Arts) in Poznań. Co-curator of Galeria Akumulatory (1981–1990). Author of multi-layered paintings, drawings, installations using photographs, objects, text, sound, and video. In her analytical approach to new media, she continues the tradition of conceptual art. Individual and group exhibitions in Poland, Brazil, Canada, Denmark, France, Germany, Great Britain, the Netherlands, and Switzerland. Professor at the University of Fine Arts in Poznań.

Andrzej Peptoński
(born in 1954 in Bydgoszcz)

He is a graduate of the State Secondary School of Fine Arts in Bydgoszcz. In 1974–1979, he studied painting at the PWSSP in Poznań. Since 1979, he has been working at the University of Fine Arts in Poznań. In 1990–2013, he ran the Drawing Studio, from 2013 the 5th Painting Studio. His works are in the area of drawing, painting, and installation.

Mikołaj Poliński
(born in 1977 in Poznań)

He studied at the Painting Department of the Academy of Fine Arts in Poznań, where he obtained a diploma in 2001. In the years 2001–2002 he a DAAD scholarship holder in Berlin. He specializes in painting, drawing, spatial installation, relationships between visual arts and music and sound. He runs the 16th Drawing Workshop at the University of Fine Arts in Poznań. Since 2003 he has been the curator of Galeria Op resistance (UAP).

Paweł Polus
(born in 1979 in Wągrowiec)

In 1999–2004 he studied at the Faculty of Graphic Arts at the Academy of Fine Arts in Poznań (currently University of Fine Arts). Since 2007, he has been working as a didactic worker at the University of Fine Arts in Poznań. He works in various media, including drawing, painting, installation, artist's books. He exhibited his works at several dozen individual and group exhibitions, including in Poland, Germany, Switzerland. He lives and works in Poznań.

Alicja Rybkowska
(born in 1991 in Poznań)

A graduate of the University of Fine Arts in Poznań. Master's diploma in 2019 in the 5th Painting Studio run by prof. Andrzej Peptoński.

Jarosław Szelest
(born in 1975 in Lublin)

In 1996–2001 he studied at the Academy of Fine Arts (now the University of Fine Arts) in Poznań, where since 2011 he has been teaching in the field of drawing. He lives and works in Poznań.

Dorota Tarnowska-Urbanik
(born in 1982 in Puck)

In 2008 she defended her diploma in studio of graphics and drawing at the Academy of Fine Arts in Poznań (now UAP), in 2007–2008 she studied graphics at the Academy of Fine Arts in Bratislava. In 2009–2013, she completed her doctoral studies at the Academy of Fine Arts in Krakow, Faculty of Graphic Arts. Since 2010, she has been an assistant at the Fabric Studio at the Faculty of Painting and Drawing at University of Fine Arts in Poznań.

W typografii PETIT to mała, ośmiopunktowa wielkość czcionki drukarskiej, którą składa się treści „mniej-szej” wagi, na marginesie tego, co „ważne”. Błaha przypisy i didaskalia ukrywają maczkiem zapisane, niczym w dokumentach bankowych, treści ryzykowne...

Kornel Makuszyński w felietonie *Notatki drukowane petitem* ze zbioru *Kartki z kalendarza* przywołuje fakt znalezienia w mało reprezentacyjnym zakątku gazety, wydrukowanej petitem – wiadomości:

„W kawiarni zastrzeliła się tancerka nieznanego nazwiska. Liczna publiczność, zgromadzona w lokalu, niczego nie zauważyła, jazzband zağłuszył i łoskot strzału, i upadek martwego ciała”.

I chociaż doświadczenie uczy, że wielkość jest tylko luźno skorelowana z wartością, to na co dzień

duże = ważne, a większe = lepsze.

Od 1970 roku w oficjalnie obowiązującym (?) standardzie jednostek wielkości typograficznych systemu Didota, zgodnym z PN -70/P-55010, największą czcionką jest 48-punktowy KWADRAT, stosowany do druku tytułów. Dla treści najlepszy jest garamond lub cycero...

Koncepcję wystawy prezentującej prace, często niewielkich rozmiarów, szkice, pierwsze przybliżenie koncepcji lub ledwo myśl... lepiej oddałby tytuł nawiązujący do wielkości najmniejszej? Może czteropunktowy DIAMANT albo trzypunktowy BRILLAND?

„Brylant jest za mały. Lepiej zapiszmy to PETITEM albo nawet większym pismem”.

(Jacek Mrowczyk, *Niewielki słownik typograficzny*)

Najstynniejsze równanie świata $E = mc^2$ (w jego wariacie uproszczonym) stało się znaczącą częścią kultury masowej z wszystkimi tego faktu konsekwencjami. Wszyscy je znamy, mało kto rozumie. Z pokorą przyznaję – należę do grona owych ignorantów. Wiemy: Einstein, 1905 rok, teoria względności, zasada równoważności masy i energii, a dokładniej – „energia” równa się „masa” pomnożona przez „kwadrat stałej prędkości światła” (w próżni). W efekcie – bomba atomowa...

Gdyby założyć, że w obszarze sztuki odpowiednikiem „energii” jest sugestywność przekazu, siła działania, a „masa” to fizyczne właściwości środka przekazu, aspekt jego materialnej wymierności – wielkość, ciężar, to konsekwencją podstawienia tych wartości do równania byłaby alternatywa: albo im dzieło większe, tym lepsze... lub

$$E \neq mc^2.$$

Wyjściem poza bezproduktywne dyważacje na temat duże – małe, lepsze – gorsze jest postrzeżenie Rzeczywistości taką, jaką ona jest: ani duża, ani mała, ani dobra, ani zła. W buddyzmie mahajany taki niewar- tościujący sposób percepcji oddaje termin *tathata*. Sło- wo to jest rdzeniem słowa *tathagata* i znaczy „ten, który przyszedł w ten sposób”. Gautama Shakyamuni użył tego określenia w odniesieniu do swojej osoby. W szerszym znaczeniu tłumaczy się to także jako „ten, który jest taki”. Odpowiednikiem tego określenia jest słowo

TAKOŚĆ.

Śmieszne. Kiedy brakuje światła w całej szerokości i wysokości, najmniejsze przedmioty, które są na peryferiach tego szerokiego i wysokiego świata, stają się centralne i niebywale głębokie.

(Jarosław Mikołajewski, *Szpitalne*, Kraków 2018)

Jeden z moich ulubionych pisarzy i eseistów, Tomasz Wiśniewski, dla którego charakterystyczną formą są teksty krótkie, lapidarne, łączące humor z grozą, w jednym ze swoich opowiadań użył sformułowania „komentarz istotny”. Intuicja podpowiada, że może to być odpowiedni tytuł dla kilku myśli, krótkich zdań na marginesie wystawy PETIT, do udziału w której zaproszenie przyjęli artyści reprezentujący rozmaite media, formy wypowiedzi i języki artykulacji artystycznej.

Komentarz 1,
czyli didaskalia do wystawy PETIT

17 artystów, pusta (?) przestrzeń galerii, białe ściany i prace w małej skali, skromne (?) notatki, fragmenty (?), fizyki. Prace na papierze, prace z tekstem i bez, prace przygotowane na wystawę i te odnalezione w archiwum; prace w wersji i skali *petit* i te, które z tą skalą prowadzą grę.

Owszem zapisuję coś w kalendarzu, w którym nie ma już miejsca, więc na ukos, na marginesach marginesów. I robię to chyba tylko dla samego rytuału pisania, chyba nie ma to sensu żadnego. Choćby dlatego, że nie odczytam z tych zapisków ani słowa. Nie umiem pisać tak, żeby można było coś z tego odczytać.

(Jarosław Mikołajewski, *Szpitalne*, Kraków 2018)

Artyści notują, szkicują... często to, co najbardziej intrygujące, powstaje na marginesie, na peryferiach... pośpiesznie zapisane na bilecie, kopercie, skrawku papieru, bo myśl, która może umknąć, musi zostać napisana, nakreślona jak najszybciej, „fragment” przyklejony taśmą klejącą, idea natychmiast – nawet nieczytelnie – ale zanotowana.

Didaskalia pozwalają wyobrazić sobie scenę, są wskazówkami dla reżysera czy scenografa. Bez nich trudno wyobrazić sobie dramat. Przypis daje odniesienie do źródła; to tekst poboczny, pisany na marginesie, małymi literami, drobnym krojem, *petitem*... tak, żeby nie odwracać uwagi od treści, pozostaje gdzieś z boku; to poboczności przygotowane dla dociekliwego oka. Jarosław Mikołajewski, wspominając Ryszarda Kapuścińskiego, pisał o jego „rwanych myślach” w pośpiechu zapisywanych w notesiku. PETIT może być wystawą o takich właśnie „rwanych myślach”. Ale nie tylko, co oczywiste...

Z tych poboczności, marginaliów i didaskaliów pisanych i rysowanych *petitem* proponujemy wypowiedź – główny temat, wokół którego snuć będziemy własne narracje, opowieści. Prace zgromadzone na wystawie są fragmentem całości lub przygotowanymi specjalnie i dedykowanymi miejscu i przestrzeni małymi, bardzo małymi lub „małymi” propozycjami. Wymagają ciszy i koncentracji; uwagi i uważności; wprawnego, dociekliwego oka.

A może w naszym świecie, już tak rozrośniętym, tak ogromnym, a zarazem coraz bardziej chaotycznym i trudnym do objęcia, do uporządkowania, wszystko zmierza w stronę wielkiego collage'u, w stronę luźnego zbioru fragmentów, a w więc – właśnie w stronę lapidarium?

(Ryszard Kapuściński, *Lapidaria*, Warszawa 2008)

*Nie istnieje pełne przedstawienie rzeczywistości.
Tylko wybór.*

(Pär Lagerkvist)

Motto *Lapidariów* Kapuścińskiego może być mottem każdej wystawy, także, a może przede wszystkim, tej, którą stanowią tak rozmaite, a spisane/napisane/powiedziane „małym druczkiem” wypowiedzi zaproszonych do wystawy artystów.

Fraĝment unaocznia, intryguje, pobudza do myślenia, wabi... W poślowiu do *Wykłaďów Amerykańskich* Italo Calvino, Anna Wasilewska pisze, że „poznanie jest wycinkowe i niedoskonałe”, a „całość jest tylko potencjalna, hipotetyczna, złożona”. Z tych fraĝmentów, z szybkich zapisów, lapidarnych wypowiedzi i 17 idei powstała wystawa pełna sprzeczności..., która będąc całością jest „tylko” zbiorem fraĝmentów, wizualnym lapidarium pełnym istotnych i ważnych – choć w małej skali – komentarzy i przypisów do współczesności.

Puste strony

Artists

Uporzędkowany, poza porządkiem, porządek, 2020
rysunek wycinany, kartka papieru w kratkę, format A4

In Order, Out of Order, The Order, 2020
cut out drawing, squared sheet of paper, size A4

s. 53

Other places, 2020
akryl na pocztówce

p. 53

Other places, 2020
acrylic on a postcard

s. 54–55

Na horyzoncie widnieją majaki pozornie sprzecznych wysp, 2020
pocztówka, akryl na papierze, wydruk mapy pogodowej, rysunek na papierze

p. 54–55

On the horizon loom seemingly contradictory islands, 2020
postcard, acrylic on paper, weather map print, drawing on paper

Thucydides, *The History of the Peloponnesian War*,
fifth century B.C., trans. Rex Warner

obróceniu się jachtu do góry dnem.

Tabela z warunkami pogodowymi

Wind 24 km/h 6 SE 22°C Wind Gust 33 km/h Pressure 1020 hPa

Air Temp 22.9 °C CASR 14 g/kg

Filter, 2020

alumiowy obiekt dźwiękowy, śr. 6 × 12 × śr. 12 cm

Filter, 2020

aluminum sound object, d. 6 × 12 × d. 12 cm

Stworzenie (prawe), 2019

akryl na folii i styropian, 20 × 20 cm każdy

Creation (right), 2019

acrylic on foil and polystyrene, 20 × 20 cm each

Z nadmiaru, 2020
skórki awokado

From excess, 2020
avocado peel

bez tytułu, 1998/2020
obiekt, (stal, guma, plastik)

untitled, 1998/2020
object (steel, rubber, plastic)

Biate, 2019

płyta, sznurek, akryl na płycie

White, 2019

board, string, acrylic on board

Będę na Ciebie czekał, 2019
technika własna

I will be waiting for you, 2019
original technique

*...tak ujęte tematyzowanie triady: światło, ściana, obraz
nie wymaga – niemożliwych zresztą – jednoznacznych odpowiedzi
wobec
rodzących się pytań*

*w wytworzonym zdarzeniu
światło
nie przynależy tylko do wnętrza obrazu
ani też nie pozostaje jedynie na zewnątrz*

obejmuje oba te obszary

w szczególny sposób

mogący prowadzić ku refleksji

*o równoczesnych:
wszczęciu i zerwaniu*

*...thus presented thematized triads: light, wall, and the image
do not need – impossible in any case – unambiguous answers
to the
nascent questions*

*In the generated event
the light
does not belong only to the inside of the image
nor does it remain only outside*

It covers both these areas

in a special way

which can lead to the reflection

*on the simultaneous:
initiation and break-up*

Ćwiczenia z wolności, 1979
papier barwiony, maszynopis

Exercises in Freedom, 1979
stained paper, typescript

29,5 x 21 cm wolności w błękitnie

29,5 x 21 cm of freedom in sky-blue

29,5 x 21 cm wolności w asyriacji

29,5 x 21 cm of freedom in grey

29,5 x 21 cm volnosti v žlti

29,5 x 21 cm of freedom in yellow

bez tytułu, 2020

zdjęcie archiwalne 12,8 × 8 cm

obiekty na kliszy żelatynowo-srebrowej (niewywołanej)

technika własna, 12,8 × 8 cm

untitled, 2020

archival photo 12,8 × 8 cm

objects on silver gelatin glass plate (undeveloped)

original technique, 12,8 × 8 cm

s. 89

Petite Fleur dla Andrzeja Matuszewskiego

p. 89

Petite Fleur for Andrzej Matuszewski

s. 91

Petite Fleur dla Emmetta Williamsa

p. 91

Petite Fleur for Emmett Williams

Praca pt. PETITE FLEUR jest dedykowana Sidneyowi Bechetowi, autorowi utworu muzycznego pod tym samym tytułem.

Na nagraniu oryginalny utwór „Petite Fleur” w wykonaniu Sidneya Becheta. Całości dopełniają rysunki „małych kwiatków”, które dedykuję przyjaciołom. Przeplatające się wątki dotyczące czasu, pamięci i historii, tworzą różnego rodzaju reminiscencje, uaktualniając się tu i teraz.

Work titled PETITE FLEUR is a dedication to Sydney Bechet, the author of a musical piece with the same title.

The original Petite Fleur song by Sydney Bechet. The whole is complemented by drawings of "small flowers," which I dedicate to my friends. Interwoven threads of time, memory and history create all sorts of reminiscences by updating here and now.

"PETITE FLEUR"
FOR ANNETTE PATULLIERE

"PETITE FLEUR"
FOR EMMETT WILLIAMS

s. 93–94

Mars, 2020

transfer na ścianie

p. 93–94

Mars, 2020

transfer on the wall

s. 95

Otoczenie owocu, Niebo Takami Jun, 2019

transfer na ścianie

p. 95

Fruit's surroundings, Sky Takami Jun, 2019

transfer on the wall

Mars

1 "oo" "oo"

oo "oo" "oo"

... całe otoczenie tego owocu należy już do nieba!

s. 97

Wyobrażenie ruchu w trzecim wymiarze, 2020

rysunek ołówkiem na kopercie

p. 97

The idea of movement in the third dimension, 2020

pencil drawing on an envelope

s. 99

On the Other Side, 2009

akwarela, karta pocztowa, 14,5 × 21 cm

p. 99

On the Other Side, 2009

watercolours, postcard, 14,5 × 21 cm

Dobra wspólne, 2019/2020
tuszu, 24 × 19,5 cm

Common-Wealths, 2019/2020
ink, 24 × 19,5 cm

same Facultyes may be improved to such a height, as to distinguish men from all other living Creatures.

Whatsoever we imagine, is *Finite*. Therefore there is no Idea, or conception of anything we call *Infinite*. No man can have in his mind an Image of infinite extent; nor conceive infinite swiftness, infinite time, infinite force, or infinite power. When we say any thing is infinite, we signifie onely, that we are not able to conceive the ends, and bounds of the thing named; we have no Conception of the thing, but of our own imagination. And therefore the Name of *God* is used, not to signify that we can conceive him; (for he is *Incomprehensible*; and his greatness, and power are unconceivable;) but to signify that we may honour him. Also because whatsoever we have said before,) we conceive, has been perceived first by Sense, either all at once, or by parts; a man can have no thought, representing any thing, not subject to Sense. No man therefore can conceive any thing, but he can conceive it in some place; and indued with some determinate magnitude; and which may be divided into parts. Nor that any thing is all in this place, and all in another place at the same time; nor that two, or more things be in one, and the same place at once: For none of these things ever have, or can be incident to Sense; but are absurd speeches, taken upon credit (without any sensation at all,) from deceived Philosophers, and deceiving Schoolemen. [12]

CHAP. IV

Of SPEECH

Originall of Speech The Invention of *Printing*, though ingenious, compared with the invention of *Letters*, is no great matter. But who was the first that found the use of *Letters*, is not known. He that first brought them into *Greece*,¹¹ men

say was *Cadmus*, the sonne of *Agenor*, King of Phœnicia. A profitable Invention for continuing the memory of time past, and the conjunction of mankind, dispersed into so many, and distant regions of the Earth; and with all difficulties proceeding from a watchfull observation of the Tongue, Palat, Lips, and Ears, to make as many differences as there are in them. But the most profitable of all other, was that they used their *Appellations*, and by them to register their Thoughts; and by them to declare them to others. And also conversation; and by them to make an amongst men, neither by Force, nor Contract, nor Peace, nor Warre, as Lions, and Wolves. The first man himself, that instructed the world, as he presented to the world, no further in this way, than to him to adde more names, as creatures should be named in manner by him, and so by succession gotten, as he was an Orator, and by nothing in the Scripture, out of which, directly or by consequence can be gathered, that *Adam* was taught the names of all Figures, Numbers, Measures, Colours, Sounds, Fancies, Relations; much less the names of Words and Speech, as *Generall*, *Speciall*, *Affirmative*, *Negative*, *Interrogative*, *Optative*, *Infinitive*, all which are usefull; and least of all, of *Entity*, *Intentionality*, *Quiddity*, and other insignificant words of the School.

But all this language gotten, and augmented by *Adam* and his posterity, was again lost at the tower of *Babel*,¹³ when by the hand of God, every man was stricken for his rebellion, with an oblivion of his former language.

bez tytułu, 2020

wydruk na folii samoprzylepnej, 30 × 13 cm

untitled, 2020

printing on foil, 30 × 13 cm

Oswajanie, 2020

kolaż na papierze, plexiżłas, śruby motylkowe, pręt gwintowany

Taming, 2020

collage on paper, Plexiżłas, butterfly screws, threaded rod

Pracę nad realizacją prezentowaną w przestrzeni Galerii Sztuki im. Jana Tarasina rozpocząłem od zgromadzenia materiałów fotograficznych odnoszących się do różnych czasów i ich narracji. Użycie przez mnie retrospekcyjnego spojrzenia na teraźniejszość poprzez pryzmat małych szczegółów minionych wydarzeń pozwoliło mi na odnalezienie wątków, które w natrętnej pośpieszności czasu teraźniejszego mogłyby przejść niezauważone. Myślę, że stawiając pytania wobec przeszłości, możemy dostrzec wzorce mechanizmów, które mogą towarzyszyć przyszłości. Podczas pracy nad materiałem pozyskanym do kolażu uderzyła mnie ambiwalencja obrazów, których postanowiłem użyć. Obrazy przedstawiają chłopców pozujących z bronią, mających eksponować siłę fanatyzmu. Tym samym ujawniają mechanizmy, w jakie jesteśmy uwikłani jako jednostki wobec aparatu władzy. Z drugiej strony zastanawiająca jest dla mnie czułość, z jaką bohaterowie zdjęć odgrywają swoją rolę. Figura „dziecka żołnierza” może być egemplifikacją siły i stojącego za nią pragnienia dominacji lub też może służyć procesowi osławiania i ocieplania wizerunku używającej jej ideologii. Myśląc o mojej realizacji, która jest dla mnie ironiczną refleksją wobec otaczającej mnie rzeczywistości, lubię postrzegać ją jako rodzaj filtra czy też okularów, poprzez które można spojrzeć na codzienność w inny, nieoczywisty sposób.

Undertaking the work on the implementation presented in the space of Jan Tarasin Art Gallery, I started by gathering photographic materials related to different times and their narratives. My use of a retrospective look at the present through the prism of small details of past events has allowed me to find threads that in the intrusive hurry of the present time could pass unnoticed. I think that by asking questions about the past, we can perceive patterns of mechanisms that can accompany the future. While working on the material obtained for the collage, I was struck by the ambivalence of the images I decided to use. The paintings show boys posing with weapons, intended to expose the power of fanaticism. Thus, they reveal the mechanisms in which we are involved as individuals with regards to the apparatus of power. On the other hand, the sensitivity with which the characters of the pictures play their role is puzzling to me. The figure of the "child soldier" can be an exemplification of strength and the desire for domination behind it, or it can be used to tame and warm up the image of its ideology. Thinking about my realization, which for me is an ironic reflection about the reality that surrounds me, I like to see it as a kind of filter or glasses through which you can look at everyday life in a different, non-obvious way

Eseje o prawdzie.

Przechylić raczej w stronę nieufności niż zarozumiałości,
wydanie kieszonkowe, 2020

papier, osnowa

Essays on truth.

Lean towards distrust rather than conceit,
pocket edition, 2020

paper, warp

rechelele, ra se j'ant ng dleuli odo nite, n'ozona n'abole l.

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150

Empty pages

Texts

In typography, PETIT is a small eight-point size of the printing font, which is used for the content of “lesser” weight, on the margins of what is “important”. They hide the seemingly trivial footnotes and didaskalia, or risky content written in tiny print like in banking documents...

In the column *Notes Printed in Petit* from the collection titled *Calendar cards*, Kornel Makuszyński recalls how he found, in a non-representative corner of the newspaper, a message printed in petit:

“A dancer of an unknown name shot herself in a cafe. The large audience gathered in the premises did not notice anything, the jazz band drowned out both the sound of the shot and the fall of the dead body.”

And although experience teaches us that size is only loosely correlated with value, every day

big = important and bigger = better

Since 1970, in the officially applicable (?) Standard of typographic units of the Didot system, in accordance with PN -70/P-55010, the largest font is 48 point SQUARE. Used to print titles. Garamond or Cicero is best for content...

The concept of the exhibition presenting works, often small in size, sketches, first approximation of the concept or barely a thought... would it better convey the title referring to the smallest size? Maybe a four-point DI-AMOND or a three-point BRILLANT?

The Brillant is too small. We'd better write it in PETIT or even a larger font.

(Jacek Mrowczyk, A Small Typographic Dictionary)

The most famous equation of the world – in its simplified variant – $E = mc^2$, has become a significant part of mass culture with all its consequences. We all know it, hardly anyone understands it. I humbly admit – I belong to the group of the ignorant. We know – Einstein, 1905, theory of relativity, the principle of equivalence of mass and energy, and more precisely – “energy” equals “mass” multiplied by a square of constant speed of light (in vacuum). As a result – the atomic bomb...

If we assume that in the field of art the equivalent of “energy” is the suggestiveness of the message, power of influence, and “mass” are the physical properties of the medium, the aspect of its material measurability – size, weight – the consequence of substituting these values in the equation would be an alternative – or work, the larger, the better... or

$$E \neq mc^2.$$

The solution would be to go beyond the unproductive digressions about big – small, better – worse and to perceive reality as it is – neither big nor small, neither good nor bad. In Mahayana Buddhism, this non-valued way of perceiving is expressed through the term *tathata*. *This word is the root of the word Tathagata* and means “He who came in this way.” Gautama Shakyamuni used this term to refer to himself. In a broader sense, it also translates as “the one who is like that.” The word is the equivalent of this term

SUCHNESS.

Funny. When the world is missing in its entire width and height, the smallest objects that are on the periphery of this wide and high world become central and extremely deep.

(Jarosław Mikołajewski, *In Hospital*,
Krakow 2018)

Crucial Comments

One of my favorite writers and essayists Tomasz Wiśniewski, whose characteristic form is short, concise texts combining humor with horror, used in one of his stories the phrase “crucial commentary.” Intuition suggests that it may be a suitable title for a few thoughts, short sentences on the margins of the PETIT exhibition, invitation to which was accepted by artists representing various media, forms of expression and languages of artistic articulation.

Comment 1,
or didaskalia for the PETIT exhibition

17 artists, empty (?) gallery space, white walls and small-scale works, modest (?), notes, fragments (?), flash-cards. Works on paper, works with and without text, works prepared for the exhibition, and those found in the archive; works in *petit* version and scale and those that play with this scale.

Comment 2

Yes, I write something in a calendar where there is no more space, so diagonally, on the margins of the margins. And I only do it for the ritual of writing, I don't think it makes any sense. If only because I can't read a word from these notes. I can't write so that I can read something from it.

(Jarosław Mikołajewski, *In Hospital*,
Krakow 2018)

Artists note, sketch, often what is most intriguing arises in the margins, on the periphery... hastily written on a ticket, envelope, scrap of paper, because a thought that can escape must be written, outlined as soon as possible, "fragment" stuck with adhesive tape, idea immediately – even illegibly – but noted down.

Comment 3

Didaskalia allow you to imagine the stage, they are tips for the director or stage designer. Without them, it's hard to imagine drama. The footnote gives a reference to the sources; it is a side text, written in the margins, in lower case letters, in a small typeface, in *petit*... so as not to divert attention from content, meaning, it remains somewhere on the side; it is the side content prepared for the inquisitive eye. Jarosław Mikołajewski, reminiscing on Ryszard Kapuściński, wrote about his "torn thoughts," hurriedly recorded in a notebook. PETIT can be an exhibition about such "torn thoughts". But not only, of course...

We propose the utterance from these collateral, marginal, and didaskalia written and drawn in *petit* – the main topic around which we will extrapolate our own narratives and stories. The works collected at the exhibition are a fragment of the whole or prepared specially and dedicated to the place and space with small, very small or "tiny" proposals. They require silence and concentration; attention and mindfulness; a trained, inquisitive eye.

Comment 4

Or maybe in our world, already so large, so huge, and at the same time more and more chaotic and difficult to embrace, to organize, everything is heading towards a great collage, towards a loose collection of fragments, and thus – towards the lapidarium?

(Kapuściński, *Lapidaria*, Warsaw 2008)

There is no complete representation of reality. Only a choice.

(Par Lađerkvist)

The motto of Kapuściński's *Lapidaria* can be the motto of any exhibition, as well as, and perhaps above all, the one that is so diverse and written down / uttered with a "small print" of the artists invited to the exhibition.

Last comment

The fragment visualizes, intrigues, stimulates thinking, attracts... In the afterword to Italo Calvino's *American Lectures*, Anna Wasilewska writes that “cognition is fragmentary and imperfect,” and “the whole is only potential, hypothetical, complex.” From these fragments, from quick entries, concise statements and 17 ideas, an exhibition was created full of contradictions... which, as a whole, is “just” a collection of fragments, a visual lapidary full of important and crucial – though on a small scale – comments and footnotes to the present day.

Petit

Dyrektorka

Joanna Dudek

Kuratorzy

Natalia Czarcińska
Andrzej Pepłoński

Redakcja katalogu

Natalia Czarcińska

Projekt graficzny i skład

Dağny & Daniel Szwed
(moonmadness.eu)

Reprodukcje prac

Materiały własne artystów,
s. 52 Sonia Bober
s. 78–79 Zachar Szerstobitow

Korekta

Małgorzata Ratajczyk

Tłumaczenie

Artur Skweres

ISBN

978-83-952506-6-8
978-83-66015-87-6

Żadna część niniejszej publikacji
nie może być wykorzystana
bez pisemnej zgody wydawcy

Wydawca

Galeria Sztuki im. Jana Tarasina w Kaliszu
Uniwersytet Artystyczny w Poznaniu
Wydział Malarstwa i Rysunku

Druk

Zakład Poligraficzny Moś i Łuczak sp.j.

Nakład

400

Instytucja Kultury
Miasta Kalisz

Petit

Director

Joanna Dudek

Curators

Natalia Czarcińska
Andrzej Peptoński

Catalog editor

Natalia Czarcińska

Graphic design
and typesetting

Dağny & Daniel Szwed
(moonmadness.eu)

Reproduction of works

Artists' archives
p. 52 Sonia Bober
p. 78–79 Zachar Szerstobitow

Proofreading

Małgorzata Ratajczyk

Translation

Artur Skweres

ISBN

978-83-952506-6-8
978-83-66015-87-6

No part of this publication can be
used without the written consent
of the publisher

Publisher

Jan Tarasin City Art Gallery of Kalisz
University of the Arts in Poznań
Faculty of Painting and Drawing

Print

Zakład Poligraficzny Moś i Łuczak sp.j.

Edition

400

Culture institution
of Kalisz

978-83-66015-96-8

978-83-952506-7-5