


Pejzaż wewnętrzny

Wystawa retrospektywna


Wanda Porazińska-Janik


8-29 marca 2011

www.porazinska-janik.art.pl

Wanda Porazińska-Janik


Malarka. Urodzona 5 września 1936 roku w Siedlcach, zmarła 6 kwietnia 2010 roku w Krakowie. Studia artystyczne na Wydziale Malarstwa Akademii Sztuk Pięknych w Krakowie w pracowniach prof. Zbigniewa Pronaszki i prof. Zygmunta Radnickiego ukończyła w 1960 r. Po dyplomie została przyjęta do Związku Polskich Artystów Plastyków,

a od 1969 r. była członkiem rzeczywistym. Początkowo przez kilka lat pracowała w szkolnictwie i domach kultury prowadząc zajęcia plastyczne. Później, wraz z wędrówkami i zmianami miejsca zamieszkania, pracowała w Zakładzie Wychowania Plastycznego WSP w Częstochowie, na Wydziale Architektury Politechniki Śląskiej w Gliwicach oraz na Wydziale Architektury Rivers State University of Science and Technology w Port Harcourt w Nigerii, ucząc rysunku odręcznego. Swoją twórczość prezentowała biorąc udział w około trzydziestu wystawach, w tym jedenastu indywidualnych.

Fascynacja artystki światem barw widoczna jest zarówno w pejzażach, jak i licznych portretach. Podstawowym motywem dominującym w jej malarstwie jest bowiem człowiek i jego świat wewnętrzny – istota ludzka ciągle poszukująca, obserwująca, wątpiąca, rozmyślająca, tworząca swój własny pejzaż. To zainteresowanie człowiekiem znalazło wyraz także w twórczości poetyckiej, która pochłaniała artystkę w ostatnich latach życia. W tomikach „*Zamyślenie*” (1991 r.), „*Mój dziwny świat*” (2003 r.) oraz „*Znaki zapytania*” (2010 r.) wiersze integralnie współlistnieją z rysunkami. Słowo i obraz tworzą razem zaplanowaną i spójną kompozycję.

Prezentowana wystawa, zorganizowana niemal dokładnie w pierwszą rocznicę śmierci artystki, jest pewnego rodzaju wędrówką przez malowany życiem jej wewnętrzny pejzaż.


Lata 1960-1980. „Wiosna, lato”. Okres twórczości obejmujący głównie portrety oraz pejzaże, których bohaterem jest krajobraz miejski. Łączą je charakterystyczne cechy kompozycyjne, jak i podkreślone czernią kontury postaci czy innych elementów obrazu, tonące w ciemnych lecz soczystych czerwieniach, pomarańczach, ugrach i brązach. Inspiracją dla kilku prezentowanych obrazów były podróże po Europie - Paryż, Londyn, Wiedeń.


Zwiedzający (1966)
olej, 79x58 cm


Metro (1970)
tempera, 120x61 cm


Zimowy Portret (1966)
olej, 51x62 cm


Bez maski (1977)
olej, 79x58 cm

Lata 1980-2000. „Jesień, zima”. Okres twórczości, w którym nadal dominuje malarstwo figuratywne, lecz człowiek i jego emocje wyrażone są prawie wyłącznie przez samą twarz. W obrazach wyraźny jest motyw zagubienia, zwątpienia i zagrożenia, nieuchronności przemijania, pojawiają się wątki religijne, relacja człowiek-Bóg. Istotną cechą tego okresu twórczości jest ekspresyjność, ciemne, stonowane barwy, wynurzające się jakby z półmroku twarze.


Krzyż (1987)
olej, 100x80 cm


Wybuch (1987)
olej, 60x60 cm


Ręce (1987)
olej, 44x55 cm


Koniec Świata (1988)
olej, 100x80 cm

Lata 1960-2010. Poezja. Poetyckie ujmowanie myśli było przyjemnością, której artystka oddawała się z przerwami od czasów studiów aż do śmierci. Na ogół wierszom towarzyszył obraz lub same wersy tworzyły zaprojektowaną kompozycję. Początkowo były to „kolaże słowne”, zebrane w tomiku „Zamyślenie” (1991 r.), później forma się zmieniła. Ekspozycja obejmuje wybrane wiersze zestawione z rysunkami będącymi integralną częścią zapisanych słów, stanowiące poetycko-plastyczny obraz poszukiwań odpowiedzi na pytanie „kim” jestem i „jak” jestem.


Najpiękniejsze są marzenia
i obrazy NIENAMALOWANE
widzi się w nich
KOLORY
piękne, przezroczyste,
ulotne
i TEMAT
mądry,
odkrywczy
i FORMĘ
syntetyczną,
przemyślaną
i DUSZĘ,
która gdzieś się unosi
i przenika
OBRAZ

Lata 2000-2010. „*I znów wiosna...*”. Okres twórczości, w którym powraca postać ludzka w krajobrazie. Główne motywy malarstwa pozostają niezmiennie, z poprzednimi okresami łączy je nadal zbliżony odcień zadumy nad kondycją ludzką i samotnością człowieka, zanurzonego we własnym świecie. Obrazy toną jednak w świetlistych pastelach, delikatny rysunek postaci podkreśla pewną ulotność i umowność tych zamyśleń, a smutek skrywa w sobie też lekki uśmiech.


Adam i Ewa (2002)
olej, 67x70 cm


Człowiek (2002)
olej, 33x41 cm


Zagrożenie (2002)
olej, 33x41 cm


Pejzaż (2002)
olej, 33x41 cm


DOM KULTURY „PODGÓRZE”
GALERIA „RĘKAWKA”
KRAKÓW, UL. LIMANOWSKIEGO 13,
TEL: 12 656 36 65, 12 263 16 60

tekst: Irma Podolak
projekt graficzny: Romuald Janik