Givon Art Gallery

“Beyond Realism and Abstract: Paintings by Jaroslaw Modzelewski and Leon Tarasewicz”

Jarosław Modzelewski was born in 1955 in Warsaw. He is a painter, a disciple of Stefan Gierowski and professor at the Warsaw Academy of Fine Arts where he runs a Painting Studio.

In 1982 he was one of the co-founders of Gruppa – the most significant representative of the so-called Polish Neo-Expressionism Movement of the 1980s. Ryszard Grzyb, Paweł Kowalewski, Włodzimierz Pawlak, Marek Sobczyk and Ryszard Woźniak were also part of the group. Modzelewski participated in almost all of its exhibitions and initiatives and he also co-edited the Gruppa’s art manifesto “Oj dobrze już”.

His early works tended towards the abstract making use of simple signs and emblems and also silhouettes pressed by templates. Through thematic paintings and the use of separate motifs on a flat background he arrived at figurative compositions. In the mid-1980s he created a series based on illustrations of Russian language handbooks which depicted simple activities. The verb that defined these activities constituted the title of the work. Later on, he worked out a method of painting all his own where the form would be in accordance with the rules of realist convention and yet the characteristic of figures and situations in which these figures found themselves emphasized their peculiar uniqueness. He managed to create this surreal atmosphere thanks to such painting ploys as, for instance, doubling of figures (“Photographer. Photographer”) or “playing” with space (“Romanica Toscana”). He also painted emotion-saturated landscapes and interiors (see „House”, „Corridor” and „Wall”).

At times, Modzelewski is called the painter of everyday life icons. In his work he predominantly deals with picturing the condition of modern man – lost and isolated among objects that surround him in his everyday life.

Jarosław Modzelewski is the winner of the Kazimierz Ostrowski Prize and of the Passport of Polityka, a prestigious prize awarded to culture personalities by the editorial board of the opinion-forming Polish weekly “Polityka”.

Leon Tarasewicz was born in 1957 in the village of Walify. He studied art at the Academy of Fine Arts in Warsaw and received his graduation diploma from the Studio of the well-known Polish painter Tadeusz Dominik.

In the 1980s he mostly painted works which can be placed between the figurative and the ever stronger abstract. Over time, traces of past fascination with nature and landscapes were pushed out by an intense play of colors and rich texture.

In 2001, Tarasewicz represented Poland at the 49th Contemporary Art Biennale in Venice and was an author of a “total painting” at the Polish Pavilion. This bold installation with the powerful title (“To Paint”) was a singular “carpet-painting”, “a painting to step on” which enabled direct, physical sensations during contact-related watching. Later on, he continued this approach in the framework of the exhibition at the Center for Contemporary Art at the Ujazdowski Castle in Warsaw (2003) and his first urban space project in Poland called “Tarasewicz for Poznan”, organized by the Ego Gallery. As the site of the installation he chose the colonnade of the Poznan Grand Theater. Then, the neoclassical limestone portico assumed a green, yellow and white color.

In recent years, the artist creates works at the boundaries of conceptualism and installations which encompass productions not only inside gallery spaces but also outside. Ever increasing and monumental works create a boldly singular “dialog” with architectural elements and urban space contexts. In this manner, Tarasewicz discovers new “picture” forms and painting potential.

Leon Tarasewicz is the winner of the Jan Cybis Prize, of the Passport of the weekly “Polityka” and of the Nowosielski Foundation Prize. In 2007, he won the Grand Prize of the Culture Foundation for challenging the traditional understanding of painting as well as any conventions of understanding art.

--

From the very outset, both Jarosław Modzelewski and Leon Tarasewicz were seeking ways to reach outside the framework that defines belonging to such traditional painting currents as realism and abstract. This search enabled both artists to discover their characteristic, individual style and their own recognition mark. Consequently, there is no mistaking the work of these two painters for works of other Polish painters. Strangely, in the case of both of them, the road led in the opposite direction. Modzelewski, who in the beginning of his work tended towards the abstract, subsequently became the classic of Polish figurative art and is appreciated for a steadfastly contemplative or melancholic approach to presenting man in the everyday world. Tarasewicz, on the other hand, who back in the 1980s was creating rhythmically constructed and still figurative-related paintings of fields, forests and birds, is currently associated first and foremost with the abstract and conceptual painting installations in urban spaces and gallery interiors.

The paintings displayed at this exhibition which date back to 1990s are a testimony of the recognizable style of both artists. At the same time, the artists seem to be close to each other when connecting in their painting the remote worlds of figurative and abstract painting. In the case of Modzelewski’s work, the last decade of the 20th century bore the trademark, according to critic Jan Michalski, of “painted statements”. Geometrical figures intersperse with human shapes and objects and elements of nature superimpose on the geometry-like background of paintings. Abstract fragments of the presented works turn reality frames stopped by the artist into a truly surreal world. In the paintings of Tarasewicz one can still discover traces of youthful fascination with landscapes, especially meadows, ploughed fields or river meanders. However, the artist proceeds further and, following the abstract classics, he transforms them into simplified geometrized versions or signs. A line, a zigzag, a circle and triangle including the rich texture and forceful coloring become a reflection of the landscape. Not just a Polish landscape, as testified by the series of paintings displayed at the exhibition, and created during the artist’s visit to Israel and a journey to the Dead Sea.

In the framework of this exhibition two floors of the gallery become site of an “encounter”. The spectator’s encounter with the unique creative work of Jaroslaw Modzelewski and Leon Tarasewicz as well as two visions of painting transgressing beyond realism and abstract.

Karol Prejna/2015
