
Informacja prasowa

Roman Modzelewski. Spektrum
Miejska Galeria Sztuki w Łodzi
Park im. H. Sienkiewicza
idea wystawy: Wera Modzelewska, Elżbieta Fuchs
kuratorzy: Małgorzata Dzięgielewska, Janusz Głowacki, Krystyna Łuczak-Surówka
19.10 – 25.11.2012
otwarcie: 19.10., godz. 18.00
www.mgslodz.pl

Wystawa Spektrum w Miejskiej Galerii Sztuki w Łodzi jest pierwszą ekspozycją, która
przedstawi w tak szerokim zakresie różne dziedziny aktywności Romana Modzelewskiego –
malarza, rzeźbiarza, projektanta mebli, jachtów, wyrobów z metaloplastyki, projektanta i
koordynatora odbudowy Starego Rynku w Łodzi, autora kompozycji przestrzennej na ścianie
południowej Mauzoleum na Radogoszczu, ale także wieloletniego pedagoga, rektora łódzkiej
Państwowej Wyższej Szkoły Sztuk Plastycznych (obecnie Akademia Sztuk Pięknych im. Wł.
Strzemińskiego) w latach 1952-63.
Ideą kuratorów było przybliżenie ogólnopolskiego i światowego kontekstu, w jakim rozwijała
się aktywność Romana Modzelewskiego, pokazanie artysty jako twórcy
interdyscyplinarnego, pionierskiego w dziedzinach projektowych, eksperymentującego z
użyciem tworzyw sztucznych. O tym, że był twórcą światowego formatu może świadczyć
jego projekt fotela RM 58, którym już na początku lat 60. zachwycił się Le Corbusier, i który
tym roku warszawska firma VZÓR wprowadziła do seryjnej produkcji.
Ekspozycja, której projektantem aranżacji jest scenograf Grzegorz Małecki, ukaże
nowatorstwo dokonań Modzelewskiego – uznawanego obecnie za jednego z czołowych
przedstawicieli polskiego designu lat 50. i 60. XX w. – w zakresie projektowania, jego
prototypy mebli ze sklejki, winiduru, laminatu epoksydowego (m.in. fotele RM 56, RM 57,
RM 58), projekty, fotografie i modele jachtów „Biały”, „Amulet” i „Talizman”, malarstwo,
rzeźbę, witraże.

Prace na wystawie pochodzą ze zbiorów Muzeum Miasta Łodzi, Miejskiej Galerii Sztuki w
Łodzi oraz z kolekcji Wery Modzelewskiej, Grzegorza Musiała, Jolanty i Marka Wagnerów.

Ekspozycji towarzyszy obszerny katalog z tekstami krytycznymi. Janusz K. Głowacki analizuje
twórczość malarską, projektową i pracę pedagogiczną artysty, dr Krystyna Łuczak-Surówka
opisuje projektowanie mebli, a Małgorzata Dzięgielewska życie i twórczość tego ważnego nie
tylko dla Łodzi animatora kultury.

Roman Modzelewski (ur. 28 lutego 1912, Łoździeje na Litwie Kowieńskiej – zm. 24 grudnia 1997
roku, Łódź)
W 1931 roku rozpoczął studia w warszawskiej Szkole Sztuk Pięknych (od 1932 roku Akademii Sztuk
Pięknych) w pracowni malarstwa sztalugowego u prof. Felicjana Szczęsnego Kowarskiego. Po
uzyskaniu absolutorium studiował do 1938 roku malarstwo dekoracyjne w warszawskiej uczelni u
prof. Leonarda Pękalskiego. Już podczas studiów Modzelewski wyróżniał się jako autor wielu
projektów, które uzyskiwały nagrody i wyróżnienia w konkursach organizowanych przez warszawską
uczelnię, m.in. w 1932 roku I nagrodę za projekt kiosku papierniczego. Projektował również wówczas
szereg realizacji z zakresu metaloplastyki, m.in. kraty do budynku Sądów Grodzkich przy ulicy Leszno

53/55 w Warszawie. Dyplom z malarstwa sztalugowego uzyskał dopiero po wojnie, w 1946 roku, w
ASP w Warszawie.
Jesienią 1939 roku wyruszył do Lwowa, gdzie utrzymywał się z wykonywania robót zleconych przez
tamtejszą Spółdzielnię Artystyczną, m.in. realizował sgraffita reklamowe na elewacjach budynków, a
także przedmioty z zakresu metaloplastyki. We Lwowie malował też portrety i martwe natury,
utrzymane w stylistyce koloryzmu.
W 1944 roku udało się Modzelewskiemu powrócić do Warszawy, by następnie przedostać się do
brata Teodora do Buska-Zdroju.
W 1945 roku, podobnie jak wielu warszawskich artystów i intelektualistów, m.in. jego profesor
Felicjan Szczęsny Kowarski, przyjechał do Łodzi. Początkowo, przez kilka miesięcy, pracował w Liceum
Sztuk Plastycznych. Jednocześnie współorganizował wraz z Leonem Ormezowskim, dyrektorem
uczelni, a także m.in. Władysławem Strzemińskim, Stefanem Wegnerem, Felicjanem Szczęsnym
Kowarskim Wyższą Szkołę Sztuk Plastycznych przy ul. Narutowicza 77.
Na przełomie sierpnia i września 1945 roku wziął udział w pierwszej po wojnie wystawie
Zawodowego Związku Polskich Artystów Plastyków w Miejskiej Galerii Sztuk Plastycznych w Łodzi,
gdzie zaprezentował 5 prac (za jedną z nich otrzymał Nagrodę Wydziału Kultury i Sztuki Zarządu
Miejskiego).
Okres do 1945 roku, to czas, kiedy, jak sam artysta określał, jego zainteresowania malarskie
koncentrowały się w kręgu „kapizmu – koloryzmu”. Malował wówczas liczne pejzaże, portrety, sceny
rodzajowe, martwe natury. Przełomem okazał się wspólny plener z Władysławem Strzemińskim w
Nowej Rudzie w 1946 roku, po którym Modzelewski odszedł od malarstwa impresjonistycznego na
rzecz analizy obrazu słońca i obrazów powidokowych, eksperymentując z formą i kolorem, który to
kierunek Strzemiński określił jako solaryzm (prace olejne z cyklu „Słońce”, lata 1946-48). W II połowie
lat 40. i w latach 50. rozpoczął cykl prac nawiązujących do późnego kubizmu („Martwa natura –
Butelka”, 1947; cykl „Żagle”, lata 1946-47). Od II połowy lat 50. aż do lat 90. w malarstwie poszukiwał
nowych rozwiązań pozostających w kręgu abstrakcji, geometrii, związanych z fakturą (używał masy
plastycznej – winidur, tworzyw sztucznych, żywicy epoksydowej, metalu, śrub). Obrazy te tytułowane
były w większości „Kompozycjami”. Pod koniec lat 50. i na początku 60. wykonywał również rzeźby
abstrakcyjne, nawiązujące do natury, z użyciem tworzyw sztucznych, metalu, drutów i tektury.
Modzelewski prowadził na łódzkiej uczelni, w różnych latach, zajęcia z malarstwa i malarstwa
ściennego, malarstwa dekoracyjnego, dekoracji wnętrza, malarstwa architektonicznego oraz
malarstwa i rysunku. Od 1 stycznia 1952 roku zaczął pełnić obowiązki tymczasowego rektora, by od
roku akademickiego 1952/53 zostać pierwszym rektorem z wyboru. Funkcję tę pełnił jeszcze
trzykrotnie (łącznie w latach 1952-1963).
Aby zapobiec planowanej przez Ministerstwo Kultury i Sztuki likwidacji uczelni, rozpoczął w tym
czasie realizację koncepcji grupy „a.r.”, a także nawiązał współpracę z przemysłem poprzez kontakty z
Ministerstwem Przemysłu Lekkiego i jego organem Instytutem Wzornictwa Przemysłowego. Istotną
funkcją, jaką przyszło mu również pełnić, było stanowisko wiceprzewodniczącego utworzonej w 1959
roku Komisji do Spraw Programowania Mody.
W latach 50. artysta został projektantem i jednocześnie koordynatorem odbudowy Starego Rynku w
Łodzi, która miała nadać nowy wygląd tej części miasta. Projektował wówczas także biżuterię
metalową inkrustowaną kolorowymi żywicami epoksydowymi (zawieszki, pierścionki, brosze,
bransolety), a także wazony czy oprawy do luster.
Równie ważną rolę, co jego artystyczne i pedagogiczne dokonania, spełniały realizacje projektowe.
Był jednym z pierwszych polskich artystów, którzy eksperymentowali w połowie lat 50. z tworzywami
sztucznymi. W 1957 r. na II Ogólnopolskiej Wystawie Architektury Wnętrz w warszawskiej Zachęcie
zaprezentował prototyp dwóch foteli tapicerowanych na metalowych nogach (RM 57) i krzesła ze
sklejki na metalowej konstrukcji z 1956 roku. Projekty te zdobyły II nagrodę Ministra Kultury i Sztuki
za „eksperyment – krzesła przy użyciu materiałów zastępczych”. W 1956 roku artysta wykonał
również projekt fotela ze sklejki i metalu (RM 56). W roku 1958 ukończony został fotel z laminatu
epoksydowego (RM 58), który okazał się prekursorskim zastosowaniem tego tworzywa w Polsce, a od

strony formalnej stanowił unikatowy w skali światowej przykład w pełni uformowanej, jednorodnej
organicznej skorupy siedziska.
W 1966 roku rozpoczęła się budowa pierwszego w Polsce jachtu z tworzywa – był to projekt
angielskiego konstruktora Roberta Tuckera „Silhouette”. Projekt opracowany został w drewnie, a
Modzelewski przerobił go na tworzywo. Tak powstał w 1967 roku jacht „Biały”, zwodowany w
Mikołajkach w 1968 roku. W latach 1974-75 artysta zaprojektował i wykonał z żywicy poliestrowej
jacht „Amulet”, zwany „Legendą Mazur”, a w latach 1980-84 stworzył projekt jachtu morskiego
„Talizman”, który miał być wykonany z włókna węglowego, tzw. kewlaru (nie został zrealizowany).
Jeszcze na początku lat 60. został autorem projektu kompozycji przestrzennej bramy wejściowej i krat
w otworach okiennych ogrodzenia na ścianie południowej Mauzoleum w Radogoszczu (obecnie
oddział Muzeum Tradycji Niepodległościowych w Łodzi).
W 1964 roku został doceniony jako pedagog otrzymując Nagrodę Ministra Kultury i Sztuki II stopnia
za „szczególne osiągnięcia w dziedzinie pracy dydaktyczo-wychowawczej, organizacji procesu
dydaktycznego oraz kształcenia młodych kadr”. Podobne nagrody otrzymywał z rąk Ministra Kultury i
Sztuki jeszcze w latach: 1976, 1980 i 1982.
W latach 70. Modzelewski był też autorem witraży wykonanych ze szkła i żywic epoksydowych, a na
początku lat 80. Witraża i dekoracji ściennej w domu towarowym w Poddębicach.

Patronat medialny:

