


foto | photo by Gert Jan van Rooij


foto | photo by Gert Jan van Rooij

Paulina Ołowska. Czar Warszawy

Paulina Ołowska. The Spell of Warsaw

kuratorka | curator: Magda Kardasz
współpraca | collaboration: Katarzyna Kołodziej

Wystawa *Czar Warszawy* mówi o marzeniach, o idealnym życiu, z dystansem odnosząc się do przemian i nowych sytuacji.

The Spell of Warsaw speaks of dreams, of perfect life, referring with a sense of distance to changes and new situations.

To pierwsza tak obszerne prezentacja twórczości Pauliny Ołowskiej w Polsce, pokazująca wielowarstwowość tematyki, jak i różnorodność metod pracy artystki. Zawiera malarstwo, rzeźbę, scenografię, instalacje, neon, assemblaż, rysunek, kolaż i tkaninę oraz przygotowaną specjalnie na wystawę nową instalację — sklep z kolekcją mody marki Clemens en August.

W swoich pracach artystka porusza problem związków pomiędzy historycznymi awangardami i teraźniejszością, tworząc swoisty melanz sztuk — wysokiej z użytkową i popularną. Interesuje ją współczesność i aktualność, którą zderza z utopijnymi wizjami z przeszłości, zachęcając widza do refleksji nad zapomnianą estetyką i ideologią.

Tytuł wystawy pochodzi od nazwy perfumerii na rogu ulic Kruczej i Żurawiej w Warszawie, istniejącej od lat 60. XX wieku. Reklamował ją stylowy neon z napisem i rysunkiem przedstawiającym butelkę perfum. W latach 80. neon został zdjęty, a w latach 90. zamiast niego pojawiła się „billboardowa dziewczyna” — wizerunek typowy dla reklam z tamtego czasu. Dziś witryny zlikwidowanego jakiegoś czasu temu sklepu są zaklejone warstwami plakatów. Czar Warszawy przysł.

Paulina Ołowska bada procesy przemiany miasta i relacji społecznych w epoce narastającej konsumpcji. W jej pracach często obecna jest postać kobiety. Opowiada o idei kobiety w erze konsumpcji oraz o kobiecie jako obiekcie konsumpcji (przedstawianej jako obiekt lub cel reklamy).

Ekspozycja gromadzi wybór prac powstałych od 2004 roku. Artystka skupia się na pracach nawiązujących do jej wcześniejszych projektów i realizacji w szerokim rozumieniu inspirowanych Warszawą — jej historią i przemianami. Warszawa jest według artystki kobietą. Wystawa *Czar Warszawy* mówi o marzeniach, o idealnym życiu, z dystansem odnosząc się do przemian i nowych sytuacji.

W 2003 roku, w momencie gwałtownej transformacji stolicy, Paulina Ołowska przeniosła się do Warszawy z Amsterdamu. W swoich wczesnych pracach mówiła o nostalgii za utopijną awangardą, nawiązywała do rewolucyjnej idei modernistycznego miasta. Jako model pracy przyjęła reguły, estetykę i typografię zaczerpniętą z polskiego pisma kobiecego „Ty i Ja”. Magazyn ten ukazywał się od maja 1960 roku, a w 1974 został ocenzurowany

przez władze. „Ty i Ja” wyróżniało się awangardowym układem graficznym, znaleźć tam było można przedruki niedostępnych wówczas w Polsce zdjęć i tekstów z zachodnich magazynów mody. Pismo poświęcało wiele miejsca literaturze i sztuce współczesnej. Ołowska zainspirowała się charakterystyczną dla tego magazynu swobodą interpretacji, mieszaniami stylów, co zaowocowało przewrotnym pomysłem pokazywania nietypowej, zapomnianej sztuki w kontekście galerii i muzeum (wystawy: *Na wiosnę*, 2000, *Heavy Duty*, 2001 czy *Romansując z awangardą*, 2002). W 2002 miał miejsce powstały we współpracy z Lucy McKenzie projekt *Nova Popularna*, polegający na stworzeniu miejsca spotkań, odczytów, performansów, otwartego dla publiczności. Była to próba rekonstrukcji salonu artystycznego, rewitalizacja nostalgicznej idei, także rodzaj żywego, trójwymiarowego obrazu, swoistej *mise-en-scène*.

Od 2006 roku Ołowska pracowała nad rekonstrukcją jednego z monumentalnych neonów warszawskich. Ze względu na motyw tryumfującej nad miejskim krajobrazem kobiety wybrała umieszczoną na budynku przy placu Konstytucji, nad sklepem sportowym, *Siatkarkę*. Projektem towarzyszącym tej idei była wystawa w Fundacji Galerii Foksal *Obraz–Wymiana–Neon*, na której zaprezentowane zostały obrazy artystki opowiadające o wyjątkowej historii neonów w Warszawie, epoce ich świetności. Z myślą o tym pokazie powstały obrazy: *Nocą Warszawa należy do burżuazji*; kolaż neonowy *Palimpsest*; *48 HG 2 Min*, *Untitled (Siatkarka)*.

Ołowska nawiązuje często do odrzuconych estetyk, takich jak metaloplastyka, mozaika, rękodzieło. Przykładem może być interwencja w przestrzeni Muzeum Narodowego w Krakowie (2011), gdzie w witrynie po dawnej kawiarni umieściła obraz-scenografię, impresję na temat tej historycznej przestrzeni w stylu awangardowych projektów teatralnych Natalii Gonczarowej. Częścią instalacji są kopie oryginalnych mebli zaprojektowanych do café-baru — krzesła i stołu, na których artystka umieściła przedstawienia zainspirowane scenami z życia bohemy oraz fragmentami zapomnianych obrazów z kolekcji muzeum. Dopełnieniem stała się seria rysunków dokumentujących wernisáže odbywające się w café-barze w czasach jego istnienia.

Specyfiką pracy Pauliny Ołowskiej jest tworzenie projektów we współpracy z innymi artystami (Lucy


Crochet Coat, 2010, olej na płótnie, dzięki uprzejmości Metro Pictures, Nowy Jork

na sąsiedniej stronie, góra: *Palimpsest*, 2006, neon, kolekcja Craig Robbina; dół: *Café Bar*, 2011, instalacja, fot. dzięki uprzejmości Stedelijk Museum Amsterdam

Crochet Coat, 2010, oil on canvas, courtesy of Metro Pictures, New York

opposite, top: *Palimpsest*, 2006, neon, Craig Robbins Collection
bottom: *Café Bar*, 2011, installation, courtesy of Foksal Gallery Foundation

fot. dzięki uprzejmości Metro Pictures, Nowy Jork | photo courtesy of Foksal Metro Pictures, New York


fot. dzięki uprzejmości Metro Pictures, Nowy Jork | photo courtesy of Foksal Metro Pictures, New York

Lucky Sport, 2010, olej na płótnie, dzięki uprzejmości Metro Pictures, New York

na sąsiedniej stronie: widok wystawy Pauliny Ołowskiej *Au Bonheur des Dames*, Stedelijk Museum Amsterdam, wrzesień 2013–styczeń 2014

Lucky Sport, 2010, oil on canvas, courtesy of Metro Pictures, New York

opposite: Paulina Ołowska, *Au Bonheur des Dames*, exhibition view, Stedelijk Museum Amsterdam, September 2013–January 2014

McKenzie, Bonnie Camplin, Frances Stark) lub specjalistami z różnych dziedzin, często z pogranicza sztuki (graffiti, ceramika, metaloplastyka, kuratorstwo). Tym razem zaprosiła do współpracy firmę projektującą klasyczne współczesne ubrania dla kobiet i mężczyzn Clemens en August z Monachium. Firma specjalizuje się w prezentowaniu i sprzedaży mody w niekonwencjonalny sposób. Nomadyczna tradycja samej firmy — w przeszłości sprzedającej ubiory holenderskim farmerom w systemie obwoźnym — dzisiaj skłania ją do poszukiwania alternatywnych sposobów prezentacji, w przestrzeniach galerii i na targach sztuki. Artystka postanowiła pokazać swoje prace w dialogu ze współczesną modą. W ten sposób chce zwrócić uwagę na charakterystyczne dla aktualnej rzeczywistości przenikanie się świata sztuki i komercji. Innym ważnym kontekstem jest idea *grand magasins* (np. Biba Departament Store w Londynie, paryska Galeries Lafayette czy Le Bon Marché obecne w pisarstwie Emila Zoli, w powieści *Wszystko dla pań*, w której opisuje on moment powstania wielkich domów towarowych i społecznych obsesji z nimi związanych).

Projekt ekspozycji nawiązuje do sposobów aranżowania wnętrza magazy-

nów mody z poprzedniej epoki. Wystawa na nowo kształtuje przestrzeń Zachęty, której architektura może się kojarzyć z dekoracyjnością, przepychem, majestatem i wspaniałostką wczesnych *grand magasins*.

Wystawie towarzyszy anglojęzyczna publikacja — pierwsza monografia artystki, wydana przez JRP|Ringier, a także wkładka z polską wersją tekstów znajdujących się w książce.

Współorganizatorem wystawy jest Stedelijk Museum w Amsterdamie, gdzie część prac była prezentowana na wystawie *Au Bonheur des Dames* (wrzesień 2013–styczeń 2014). ●●●

Szczególne podziękowania za pomoc w przygotowaniu wystawy dla Craiga Robbinsa i firmy Dacra, Anne Goldstein — dyrektorki i Leontine Coelewij — kuratorki Stedelijk Museum Amsterdam, Zygmunta Zaradkiewicza — dyrektora Muzeum Karykatury w Warszawie.

Paulina Ołowska, ur. 1976 roku w Gdańsku. Wybrane wystawy indywidualne: *Head-Wig (Portrait of an Exhibition)*, Camden Arts Centre, Londyn, 2009; *Applied Fantastic*, Metro Pictures, Nowy Jork, 2010; *Accidental Collages*, Tramway, Glasgow, 2010; *Zemsta Wróżki*, Fundacja Galerii Foksal, Warszawa, 2011; *Mother 200*, Simon Lee Gallery, Londyn, 2012; Kunsthalle Basel, Bazylea, 2013. Wybrane wystawy zbiorowe: 50 Biennale w Wenecji, 2003; 9 Biennale w Istambule, 2005; 1 Biennale w Moskwie, 2005; 5 Biennale Sztuki Współczesnej w Berlinie, 2008; *Ecstatic Alphabets*, MoMA, Nowy Jork, 2012; *Ostalgia*, New Museum, Nowy Jork, 2012; Carnegie International, Pittsburgh, 2013.

Artystka jest reprezentowana przez Galerie Buchholz, Kolonia; Fundację Galerii Foksal, Warszawa; Simon Lee Gallery, Londyn i Metro Pictures, Nowy Jork

The largest Polish presentation of Paulina Ołowska's work to date, the exhibition shows both its thematic diversity and the various working methods employed by the artist. It features works of painting, sculpture, stage design, installation, neon light, assemblage, drawing, collage, textile, as well as a new installation, created specially for the exhibition: a fashion store with a collection from the brand Clemens en August.

In her practice, Ołowska explores the issue of liaisons between the historical avant-garde and the present, creating a melange of arts: high-brow with applied and popular. She is preoccupied with temporariness and topicality, which she confronts with utopian visions from the past, encouraging the viewer to reflect on forgotten aesthetics and ideologies.

The exhibition takes its title from the name of a perfumery shop which functioned at the corner of Krucza and Żurawia Streets in Warsaw from the 1960s. It bore a stylish neon sign with the inscription and an image of bottle of perfume. In the 1980s, the sign was removed, and in the 1990s it was replaced by a 'billboard girl' typical for the era's advertising. Today the windows of the now-defunct shop are covered with layers of street posters. The spell of Warsaw is gone.

Paulina Ołowska studies the processes of urban transformation and social relationships in an era of growing consumerism. Her works often feature the female figure, narrating about the woman in liberal capitalism and as an object of consumption and advertising.

The exhibition features works dating back to 2004. The artist focuses on works relating to her earlier projects and realisations, broadly inspired by Warsaw — her history and transformation. Warsaw, according to Ołowska, is a woman. The *Spell of Warsaw* speaks of dreams, of perfect life, referring with a sense of distance to changes and new situations.

In 2003, when Warsaw was undergoing rapid transformation, Ołowska moved there from Amsterdam. Her early works dealt with nostalgia after the avant-garde utopias, alluding to the revolutionary idea of the modernist city. As her working model, Ołowska adopted the tenets, aesthetics and typography of the Polish women's magazine *Ty i Ja* [You and Me], which was published from May 1960, and in 1974 was censored by the authorities. *Ty i Ja* had an avant-garde layout and frequently reprinted materials from Western fashion magazines, then unavailable in Poland. The periodical devoted a lot of space to literature and contemporary art. Ołowska was inspired by its characteristic free interpretation and stylistic diversity, resulting in the unusual idea of showing untypical, forgotten art in the gallery and museum context (exhibitions *In Spring*, 2000, *Heavy Duty*, 2001, or *Romancing with Avant-Garde*, 2002.). In 2002, in collaboration with Lucy McKenzie, she launched *Nova Popularna*, an open space of meetings, lectures, performances. It was an attempt to revive the institution of the art salon, a revitalisation of a nostalgic idea, as well as a living, three-dimensional picture, a sort of mise-en-scène.

From 2006, Ołowska worked on reconstructing one of Warsaw's monumental neon signs. Due to the motif of a woman figure floating triumphantly above the urban landscape, she selected the *Volleyball Player* from above a sports store at Plac


foto: | photo by Gert Jan van Rooij

Konstytucji. The idea spawned an exhibition at the Foksal Gallery Foundation, called *Painting–Exchange–Neon* (2006), which showed paintings inspired by the once-grand history of Warsaw’s neon signs, such as *At Night Warsaw Belongs to the Bourgeoisie*, *Palimpsest* (a neon collage), *48 HG 2 Min* or *Untitled (Volleyball Player)*.

Ołowska often reaches for rejected or forgotten aesthetics, such as metal sculpture, mosaic or handicraft. One example is her intervention in the space of the National Museum in Kraków (2011) where in the window of a former café she placed a stage design-style painting, an impression on the historic space in the style of Natalia Goncharova’s avant-garde theatrical designs. The installation comprises copies of original furnishings designed for the café/bar — chairs and a table, on which the artist mounted representations inspired by scenes of bohemian life and fragments of forgotten paintings from the Museum’s collection. This was accompanied by a series of drawings documenting the exhibition launches taking place at the café/bar when it was still in existence.

It is a specificity of Paulina Ołowska’s works that she often collaborates with other women artists (Lucy McKenzie, Bonnie Camplin, Frances Stark) or with specialists in various fields, often from the fringes of art, e.g. graffiti, pottery, metal sculpture or curating. This time, she has paired

up with Clemens en August, a Munich-based fashion brand, which presents and sells its classical womenswear designs in unconventional ways. The company’s nomadic tradition — it used to sell clothing to Dutch farmers on a house-to-house basis — today prompts it to seek alternative modes of presentation, e.g. at art galleries or fairs. Ołowska decided to show her works in dialogue with contemporary fashion to highlight the overlapping of the worlds of art and commerce, so characteristic for the times we live in. Another key concept of the show is that of the *grand magasins*, as exemplified by venues such as London’s Biba Department Store or Paris’s Galeries Lafayette and Le Bon Marché, the latter portrayed in Emil Zola’s *Au Bonheur des Dames* (translated as *The Ladies’ Paradise*), where the French novelist describes the emergence of great department stores and the social obsessions linked to them.

The exhibition architecture has been informed by the interior design of 19th-century fashion stores. The show redefines the Zachęta space, which brings to mind the decorativeness, splendour and magnificence of the early *grand magasins*.

The exhibition is accompanied by an English-language monographic publication, the artist’s first, published by JRP|Ringier, and an insert with the Polish versions of the texts contained therein.

The show is organised in association with Amsterdam’s Stedelijk Museum, where some of the works were presented in the exhibition *Au Bonheur des Dames* (September 2012–January 2014). ●●●

The artist wishes to thank the following persons for their kind help in preparing the exhibition: Craig Robbins and Dacra; Anne Goldstein, director, and Leontine Coelewijn, curator, at Stedelijk Museum Amsterdam; and Zygmunt Zaradkiewicz, director of the Museum of Caricature in Warsaw.

Paulina Ołowska, born 1976 in Gdańsk. Selected solo shows: *Head-Wig (Portrait of an Exhibition)*, Camden Arts Centre, London, 2009; *Applied Fantastic*, Metro Pictures, New York, 2010; *Accidental Collages*, Tramway, Glasgow, 2010; *The Revenge of the Wise-Woman*, Foksal Gallery Foundation, Warsaw, 2011, *Mother 200*, Simon Lee Gallery, London, 2012; *Kunsthalle Basel*, 2013.

Selected group exhibitions: 50th Venice Biennale, 2003; 9th Istanbul Biennial, 2005; 5th Berlin Biennale for Contemporary Art, 2008; *Ecstatic Alphabets*, MoMA, New York, 2012; *Ostalgia*, New Museum, New York, 2012; *Carnegie International*, Pittsburgh, 2013.

The artist is represented by Galerie Buchholz, Cologne; Foksal Gallery Foundation, Warsaw; Simon Lee Gallery, London; and Metro Pictures, New York.