

RUCHOMA WYSTAWA SZTUKI
WARSZAWA, STARE MIASTO Nr 32, KAMIENICA BARYCZKÓW

KATALOG

WYSTAWY SZTUKI RELIGIJNEJ
I KOŚCIELNEJ W CZĘSTOCHOWIE

M A J - W R Z E S I E Ń 1 9 3 4

**WYSTAWA SZTUKI RELIGIJNEJ
I KOŚCIELNEJ W CZĘSTOCHOWIE
ROK 1934 ROK**

14688/67

SZAE 2
SZ1L

255814

III

D. 4.
Antybiotyki
14.10.67 30 - W

WYDZIAŁ NAUK I ARTYSTYKI
KATEDRA HISTORII I ETNOLOGII
UL. ŚLĄSKA 1
40-002 Katowice

**KOMITET STOWARZYSZENIA
„RUCHOMA WYSTAWA SZTUKI”**

Z A R Z A D
KONRAD SRZEDNICKI
Prezes
CZESŁAW WDOWISZEWSKI
Zastępca
STEFAN CHMIELARSKI
Dyrektor
ZOFJA DUNIN-WOLSKA
Skarbnik

RADA ARTYSTYCZNA
JANUSZ PODOSKI
Przewodniczący
ARCT EUGENJUSZ
BELOW JÓZEF
CZASZNICKA ZOFJA
KARNY ALFONS
KARPIŃSKA HALINA
MEGIK PIOTR
RAK ALEKSANDER
UMIŃSKA JADWIGA
WOYDYNO WŁADYSŁAW

J U R Y

WYSTAWY SZTUKI RELIGIJNEJ I KOŚCIELNEJ

ARCT EUGENJUSZ
BELOW JÓZEF
PROF. BREYER TADEUSZ
INŻ. BRUKALSKI STANISŁAW
INŻ. NIEMOJEWSKI LECH
PODOSKI JANUSZ
PROF. PRUSZKOWSKI TADEUSZ
DR. SIENKIEWICZ JERZY
SRZEDNICKI KONRAD
Prof. Dr. SZYSZKO-BOHUSZ A.

Ad majorem Dei Gloriam.

Niema dziś w Polsce katolika o jakim takim wyrobieniu pojęć artystycznych, któryby nie ubolewał szczerze nad wręcz niewiarogodnym szpeceniem naszych kościołów przez masową produkcję fabryczną dewocjonaljów czy nawet sprzętów liturgicznych. Szczególnie przykrem staje się to zaniedbywanie najprymitywniejszych często wymogów artystycznych, kiedy ta szpetna „ozdoba” naszych świątyń w procesjach publicznych prezentuje się w całej swej bezwartości, wołającej wprost o zarządzenie złemu, inowiercom.

Nie byłby ten widok tak bolesny, gdyby o wszystkich tych monstrancjach, kapach, feretronach, czy chorągwiach powiedzieć można, że ozdoba ich wyrosła z naiwnej wiary sztuki ludowej, jak to działo się jeszcze w wieku XVIII, czy w pierwszej połowie zeszłego. Ale to, na co dziś patrzymy, jest najpospolitszą tandetą narzuconą naszym kościołom przez handlarzy bez sumienia kupczących świętością w sposób karygodny, a ciągnących z naiwności ludzkiej poważne zyski.

A w naszych domach polskich czy jest lepiej? Wystarczy popatrzeć na stragany odpustowe co się na nich z dewocjonaljów wystawia, żeby mieć wyobrażenie czem zdobią się mieszkania nietylko naszego włościanina lub robotnika.

Czy wolno nam wobec takiego stanu rzeczy zakładać ręce i łyzy tylko ronić nad upadkiem naszej sztuki kościelnej i religijnej; czy wystarczy piorunować, w pismach na ten wyzysk najwyższych uczuć religijnych na to targowisko świętości, z którego do świątyń i domów naszych wsiąka, nazwijmy to imieniem właściwym „obraza majestatu Bożego zamiast chwały Jego”. Czy raczej nie należy przeciwdziałać oplakanemu temu zjawisku czynem i pokazem wzorów prawdziwej sztuki kościelnej i religijnej.

Znalazło u nas w Polsce żywy oddźwięk wołanie Stolicy Apostolskiej o zreformowanie śpiewu kościelnego. Szereg ludzi zapalonych do sprawy dokonał cudu przez doskonale zorganizowaną akcję, zmierzającą do oczyszczenia liturgii kościelnej z chwastów i narostów, szpecących jej piękno melodyczne. Przykład naśladowania godny i z pewnością do celu wiedący, gdy idzie o inną, nieprzemijającą ozdobę domu Bożego, o kościelną sztukę plastyczną. Z chwilą zaś gdy się oczyści kościoły z naleciałości, z artyzmem nie mających wspólnego, niedługo będzie czekać potrzeba na odrodzenie ducha religijnego również w sztuce życia prywatnego.

Prąd ten idzie poprzez cały świat katolicki nie od dziś dopiero, a przybrał na sile po wojnie światowej. W Polsce późno zabrano się do czynu, ale głosy wołające o reformę sztuki kościelnej odzywały się u nas już wcześniej. Bo np. na wiecu katolickim w Krakowie w 1893 r. domagano się założenia periodyku, poświęconego specjalnie sztuce kościelnej, oraz artystycznej jej kontroli ze strony władzy duchownej.

Dziś zdajemy sobie dobrze sprawę, że takie zarządzenia teoretyczne były tylko półśrodkami zgoła niewystarczającymi by zapobiec złemu. Wiemy, że tej handlarskiej międzynarodowce pseudoartystycznej przeciwstawić się trzeba pilnie przez twórczość żywą i naszą, nie szablonową i bezduszną w koncepcjach własnych artystów, zwartych z naszą kulturą religijną i narodową.

Niedawne próby pracy w tej dziedzinie na wystawach w Katowicach, w Warszawie i, ostatnio, w Poznaniu nosiły cechy pewnej dorywczości: były niedość skoordynowane w wysiłku, by mogły zadowolić całkowicie, choć popchnęły sprawę niewątpliwie poważnie naprzód. Dały one nam bowiem pewnego rodzaju przegląd tych sił artystycznych, na które dziś w Polsce w tej walce odrodzeniowej liczyćby można. A nawet z niedociągnięć i błędów organizacyjnych tych ekspozycji, z wadliwych pojęć o zadaniach naszej ars sacra, jakie się tam przejawiały, z braku zrozumienia przez artystów różnic, jakie zachodzić mogą pomiędzy istotą sztuki kościelnej a religijnej, wyciągnąć było można wnioski, które, mam nadzieję, Wystawa Częstochowska uwzględni już w całej pełni, a przynajmniej w większej niż dotychczas mierze.

Najgłówniejszym z nich będzie oddzielenie od siebie w dwóch działach sztuki kościelnej, w pełnym tego słowa znaczeniu, od religijnej tylko. Pierwsza ma własne swe prawa podyktowane i ściśle określone tradycją kościoła, wymagamy liturgicznymi, i szczególnie ważnym postulatem, by przemawiała do szerokich rzesz wiernych zrozumiałą dla wszystkich kompozycją, formą i wyrazem duchowym. Nie znaczy to wszakże, by taka sztuka schlebiać miała gustom zniekształconym przez długą niewolę, przebytą w pętach łapczywego handlarstwa międzynarodowego, kupczącego dotychczas bez sumienia ideałami artyzmu religijnego. Indywidualność artysty z Bożej łaski znajdzie w obrębie tych postulatów, jak znajdowała dawniej — zawsze niezmiernie obszerne pole do ucieleśnienia prawdziwie pogłębionych duchowo myśli twórczych. Kompozycja i forma może i w tych warunkach wyrażać się śmiało, bez obaw, że się podobać nie będzie i może przekonywać.

Sztuka religijna zaś, przeznaczona dla celów prywatnej dewocji, zwracająca się więc w wielkiej części także do publiczności poważniej obytej z zagadnieniami sztuki wogóle, mogłaby sobie pozwalać na eksperymenty, związane ściślej z nowoczesnymi prądami twórczymi, nawet wręcz rewolucyjnymi, byleby te eksperymenty nie zabijały istotnego ducha religijnego utworu. Dlaczego bronić sztuce i w dziedzinie religijnej, by wypowiadała się w języku zrozumiałym tylko dla wybrańców?

Garść tych uwag ślę na drogę zbożnemu czynowi Wystawy Częstochowskiej z serdecznym życzeniem, by przyczyniła się walcnie do podniesienia poziomu naszej sztuki kościelnej i religijnej, by stała się skuteczną bronią w walce z brzydotą, która obrała sobie nasze przybytki Boże za szczególnie umiłowaną siedzibę. Oby poważny wysiłek inicjatorów i współpracowników niezmiernie pożytecznej tej imprezy przełamał nareszcie lody obojętności dla spraw piękna naszych domów Bożych i mieszkań chrześcijańskich, a obrócił się na większą chwałę Bożą, polskiej „sztuce świętej” zaś na trwały pożytek.

Ks. Szczęsny Dettloff
Poznań

M A L A R S T W O

C H E Ł M O Ń S K A W A N D A

1. Zwiastowanie — Matka Boża olej
2. Św. Juta Pomorska "
3. Zwiastowanie—Archanioł "
4. Św. Teresa "

D A B R O W S K I T A D E U S Z - H E N R Y K

5. Zwiastowanie akwarela
6. Św. Franciszek "

G Ó R S K A P I A

7. Chusta św. Weroniki olej
8. Trzej Królowie "

G R A B A R Z A N T O N I

9. Modlitwa olej

H E Y D U K O W S K A J A D W I G A

10. Św. Weronika olej

H O F M A N V L A S T I M I L

11. Zwiastowanie olej
12. Madonna "

J A C K O W S K I H E N R Y K

13. Chrystus na krzyżu witraż

K Ł O P O T O W S K I A L . L E C H

14. Zdjęcie z Krzyża olej
 15. Zwiastowanie "
-
-

K U L E S Z Y N A M A R J A

16. Godziny czuwać nie możecie ze mną — malowane na szkle
17. Madonna Wiejska " "
18. Św. Anna Patronka żniw " "

M I C H A L A K A N T O N I

19. Św. Franciszek olej
20. Ukrzyżowanie " "

R O G U S K I W Ł A D Y S Ł A W

21. Madonna tempera
22. Ghrystus " "
23. Madonna w wieńcu " "

R A K A L E K S A N D E R

24. Ave Maria witraż

S Z Y S Z K O B O H U S Z M A R J A N

25. Podniesienie Krzyża olej

Z A M O Y S K I J A N

26. Matka Boska Różańcowa techn. mieszana

K R Ū G E R H A L I N A

27. Obrazek do ks. do nabożeństwa tempera
28. " " " " " " "
29. " " " " " " "
30. " " " " " " "
-

G R A F I K A

B R Z U S K A M I R O S Ł A W A

31. Pieta drzeworyt
32. Św. Paweł i Antoni „
33. Matka Boska Promienna „

C H R O S T O W S K I O S T O J A S T A N I S Ł A W

34. Ucieczka drzeworyt
35. Jezus i zwierzątka „
36. Boże Narodzenie „
37. Św. Jan Bosko „
38. Legenda o Św. Kazimierzu „

C I E Ś L E W S K I T A D E U S Z S Y N

39. Polonia Rediviva drzeworyt

C I S Z E W S K A H E L E N A

40. Chrystus i Samarytanka linoleoryt

D U N I N M A R J A

41. Św. Hubert drzeworyt kolor.
42. Madonna „ „
43. I ilustracja do psalmu „ „
44. II ilustracja do psalmu „ „
45. III ilustracja do psalmu „ „
46. IV ilustracja do psalmu „ „

D Y B O W S K A I R E N A

47. Św. Kazimierz Królewicz akwaforta z tintą
48. Św. Jadwiga ks. Trzebnicka „ „
-
-

G O R Y Ń S K A W I K T O R J A

49. Pieta drzeworyt
50. Regina Coeli " "
51. Madonna " "
52. Madonna ze świecami " "
53. Madonna drzeworyt barwny
54. Madonna karmiąca " "
55. Lux in tenebris lucet " "

K O N A R S K A J A N I N A

56. Św. Piotr " "
57. Św. Michał " "
58. Św. Genowefa " "
59. Marja Egipcjanka " "
60. Św. Erazm " "
61. Św. Izydor " "

K Ł O P O C K A J A N I N A

62. Matka Boska drzeworyt kolor.
63. Przylecieli aniołkowie " "
64. Lulajże Jezuniu " "
65. W dzień Bożego Narodzenia " "
66. Rozkwitnęła się lilija " "

K O B I E R S K I P R O S L U C J A N

67. Zdjęcie z Krzyża drzeworyt barwny
68. Św. Barbara " "
69. Wniebowstąpienie " "

S I E R A C Z Y Ń S K A M A R J A

70. Chrystus drzeworyt barwny

S I E D L E C K I F R A N C I S Z E K

71. Św. Teresa drzeworyt barwny

S R Z E D N I C K I K O N R A D

72. Św. Krzysztof drzeworyt barwny
-
-

R Z E Ż B A

B E L O W J Ó Z E F
73. Chrystus Król pomnik gips

F I E R K E U S T A C H J U S Z
74. Św. Teresa cement
75. Zwiastowanie kuta blacha miedz.

K A M I Ń S K A - T R Z C I Ń S K A Z O F J A
76. Św. Franciszek gips polichrom.
77. Św. Józef patyna
78. 14 stacyj Męki Pańskiej — sztuk. masa ze złocen. i polichr.
79. Stacja X bronz
80. Stacja I „
81. Stacja III „
82. Chrystus ubiczowany „
83. Matka Boska Bolesna „
84. Zwiastowanie „
85. Zwiastowanie „
86. Chrystus Król „
87. Serce Chrystusa „
88. Królowa Jadwiga „

K O B I E R S K I - P R U S L U C J A N
89. Regina Coeli płaskorz. polichr.

P O L K O W S K I A N T O N I
90. Niepokalana drzewo

A R C H I T E K T U R A

J A K I M O W I C Z K O N S T A N T Y

- | | | |
|-----|---------------------|----------------|
| 91. | Kościół w Blachowni | fotografia |
| 92. | „ w Jazgarzewie | „ |
| 93. | „ na Kamionku | „ |
| 94. | „ Św. Teresy | odbitka z rys. |
| 95. | „ Mauzoleum | fotografia |
| 96. | „ Opatrzności | rys. kredką |
| 97. | „ Opatrzności | model |

M A R Z Y Ń S K I S T A N I S Ł A W

- | | | |
|------|----------------------------|-----------|
| 98. | Kościół OO. Redemptorystów | fotograf. |
| 99. | „ Wnętrze nawy głównej | „ |
| 100. | „ „ w oświetl. wiecz. | „ |
| 101. | „ „ nawy bocznej | „ |
| 102. | „ „ „ | „ |
| 103. | „ Fragment elewacji | „ |
| 104. | Kościół | model |

I N Ź. W I T K I E W I C Z - K O S Z Y C J A N

- | | | |
|------|--|-------|
| 105. | 4 fotografie z modelu Kościoła Opatrzności | |
| 106. | Widok Kaplicy w Nałęczowie | gwasz |
| 107. | „ „ „ | „ |

Z B O R O W S K I B R U N O

- | | | |
|------|---|---------|
| 108. | Kościół Św. Krzysztofa w Leśnej Podkowie
k. Warszawy | projekt |
|------|---|---------|
-
-

C E R A M I K A

C Z A R K O W S K A J A N I N A

- 109. Matka Boska Częstochowska
- 110. 4 znaki Ewangelistów
- 111. Plakietka Matki Boskiej Staro-Skrzyńskiej
- 112. Figurka Madonny
- 113. „ „ mniejsza
- 114. Szopka złożona
- 115. „ mała
- 116. „ większa

S Z R A J B E R Ó W N A W A N D A

- 117. Kapliczka przydrożna z 3 figurami
 - 118. Figura M. Boskiej Skępskiej z aniołami
 - 119. Figura Matki Boskiej Skępskiej
 - 120. Pan Jezus Cierpiący kropielnica
 - 121. Wnęka z figurą M. Boskiej z Dzieciątkiem Nr. 1
 - 122. „ „ „ „ 2
 - 123. Matka Boska „ Kalwaryjska w kapliczce
 - 124. Pan Jezus Frasobliwy figura
 - 125. Fig. Św. Teresy
 - 126. Aniołek z lichtarzami
 - 127. „ „
 - 128. Matka Boska „ Ostrobramska w kapliczce
 - 129. Aniołek
 - 130. Aniołek
 - 131. Obraz Matki Boskiej Częstoch. model Nr. 1
 - 132. „ „ „ „ model Nr. 2 (z orzełk.)
 - 133. „ „ „ „ model Nr. 3 (w ramie barokowej)
 - 134. Stacja w ramie
 - 135. „ bez ramy
 - 136. Pasyjki
 - 137. Aniołki
 - 138. Aniołki
 - 139. Krzyżyki
 - 140. Kropielniczka z pasyjką
-
-

K S I Ę G A R N I A „ V E R B U M ”

O B R A Z Y

141. Obraz (sepja) wyd. Art Catholique
142. „ (kolorowy) „ włoskie Alizari — Madonna
143. „ „ „ „ —
144. „ „ „ „ Beureńskie — Zaślubiny
145. Główka Madonny
146. Madonna z dzieckiem — Art Catholique
147. Madonna z gwiazdą (wydanie włoskie)
148. Anioły grające
149. Madonna
150. Głowa Św. Franciszka (powiększ. w/g. Lucca della Robbia)
151. „ Chrystusa „
152. Obrazek kolorowy wyd. francuskie imit. fresku

K S I A Ż K I

153. Modlitwy i pieśni
154. Nr. 1 kwartalnika „Verbum”
155. Nr. 2
156. Modlitwa św. Tomasza z Akwinu
157. O obyczajach Bożych Św. Tomasza
158. O połączeniu się z Bogiem bł. Alberta Wielkiego
159. Bernadet: Od Eucharystji do Trójcy Św.
160. Łychliński: Życie wewnętrzne
161. „ Wtajemniczenie w umiejętność świętych — broszura
162. „ „ — oprawne
163. Kwiatki Św. Franciszka
164. Wyznanie Św. Augustyna
165. Matce — Jezus Król Miłości
166. Naskręcki — Krótkie nauki o Mszy Św.
167. Paul Claudel — Zwiastowanie
-
-

M S Z A Ł Y

168.	Oprawa	Nr. 1	
169.	"	"	2
170.	"	"	3
171.	"	"	4
172.	"	"	5
173.	"	"	6
174.	"	"	7
175.	"	"	8

„TOWARZYSTWO WYDAWNICZE W WARSZAWIE”
SPÓŁKA AKCYJNA

Od 176 do 197 wł.	Drzeworyty ludowe	ciemne
„ 198 „ 200 „	„ „	barwne
„ 201 „ 202 „	Roguski — Madonna	
„ 203 „ 242 „	Reprod. malarstwa religijnego klasycznego	

H A F T Y

PRYWATNA SZKOŁA ZAW. ŻEŃSKA P. N. „DZIEŁO SERCA JEZUSOWEGO“ W CZĘSTOCHOWIE

243.	Ornat	haft cieniowany ze złotem
244.	Ornat	aplikacja i ścięgi
245.	Pas na ambonę	aplikacja
246.	Nakrycie na ołtarz	haft cieniowany
247.	Tuwalnia	haft płaski
248.	Kapa w kroju romańskim	haft cieniowany i złoto
249.	Konopeum	aplikacja
250.	Konopeum	ażurki ściągane i „Janina“
251.	Bursa	haft cieniowany
252.	Sukienka na cyborjum (krój okrągły)	haft płaski
253.	Alba	koronka tiul poszywany
254.	Komża	koronka tiul poszywany
255.	Komża	koronka na siatce

S. ANIELA JÓZEFOWICZÓWNA C. R. ZAKON S. S. ZMAR- TWYCHWSTANEK W CZĘSTOCHOWIE

256.	Rezurexi	makata lnem haftowana
257.	Regina coeli	” ” ”
258.	Te Joseph celebrant	” ” ”
259.	Tu solus sanctus	” ” ”

PRACE DOSZŁY PO WYDRUKOWANIU KATALOGU.

M Y S Z # Ł A Y H

WYWIATY SZKOLA KATE...
WYWIATY W...
WYWIATY W...

171	172	173	174	175	176	177	178	179	180
...

WYWIATY W...
WYWIATY W...
WYWIATY W...

181	182	183	184	185	186	187	188	189	190
...

WYWIATY W...
WYWIATY W...
WYWIATY W...

191	192	193	194	195	196	197	198	199	200
...

Hofman Wlastimil

„Madonna“

Grabarz Antoni

„Modlitwa”

Michalak Antoni

„Św. Franciszek”

Roguski Władysław

„Madonna”

Krugerówna Halina

„Madonna”

Chrostowski Ostoja Stanisław

Клопека Јанина

„Kolenda”

Kościół Matki Boskiej Zwycięskiej w Warszawie na Kamionku

Szrajberówna Wanda

„Madonna”

Stowarzyszenie Ruchoma Wystawa Sztuki
ułatwia bezinteresownie porozumienie
w sprawach nabywania wzgl. zamawiania
obrazów, rzeźb, sprzętu kościelnego oraz
dewocjonaljów, przez dostarczanie adresów
artystów oraz pracowni artystycznych, jak
również towarzystw wydawniczych
(wydawnictwa, reprodukcje), nadto udziela
informacji w zakresie sztuki religijnej
i kościelnej.

Z okazji otwarcia Wystawy Sztuki Religijnej i Kościelnej w Częstochowie nadesłano od Stolicy Apostolskiej na ręce J. Exelencji ks. Biskupa Dr. Teodora Kubiny telegram następującej treści:

S. S. S. Citta del Vaticano

Augustus Pontifex expositionem artis sacrae istius
decidendam bonis omnibus prosecutus Tibi ceter-
isque qui utili istius encepto operam dant benedicit

Cardinalis Pacelli

„Ojciec Święty życzy Wystawie Sztuki Świętej tam urządzonej wszelkiego dobra. Tobie i wszystkim innym, którzy przyczynili się do tego dzieła, udziela błogosławieństwa“.

KSIEGARNIA
ANTYKWARIAT

30 ✓

E ❁ 207640

30-
Biblioteka Śląska w Katowicach

Id: 0030000502343

III 255814

drukarnia
STEMPLE
warszawa
marszalk.97
TEL: 9-81-11
ROK 2002.1901
P.K.O. 187 447 C