
Ruiny Warszawy
(The Ruins of Warsaw)
Authors: Łukasz Gorczyca
and Michał Kaczyński
Raster, Warszawa 2017

Ruiny Warszawy is Galeria Raster’s fourth
photo book about the capital in five years. Start‑
ing with the great Warszawa nowoczesna (Mod‑
ern Warsaw), with Czesław Olszewski’s pre‑
war photos of modernist buildings, the gallery
maintains the quality of their Warsaw‑themed
series, the second volume being Mister War‑
szawy (Mister Warsaw) on socialist modernist
architecture, and the third, Pałac w Warszawie
(The Palace in Warsaw) was – no surprises
here – devoted to the distinctive tower‑like
object initially named the Joseph Stalin Palace
of Culture and Science, released on the 60th
anniversary of finishing its construction. In all
these books, photography is front and centre,
even though the second and third volumes can
hardly be classified as “photo albums” due to
their monographic character.

Ruiny Warszawy, however, which is a kind
of photo anthology on the subject, published
in late 2016, definitely can be. The photo book
contains 178 photos by 18 authors, shot over
a hundred‑year period (by such stars of photog‑
raphy as Robert Capa or David Seymour). It is
then immediately apparent that Raster’s book
on the subject of the Polish capital’s demoli‑
tion approaches the subject in a broader man‑
ner than the usual propagandist post‑war vol‑
umes, exploiting the images of ruins and rub‑
ble resulting from the aggressive actions taken
by the Germans in September 1939, and dur‑
ing and after the Warsaw Uprising. The book
also depicts damage done during World War I,
a documentation of the demolition of the Rus‑
sian Orthodox Alexander Nevsky Cathedral in
the 1920s, an area of Muranów, levelled after
the Ghetto Uprising, or even the recent demo‑
litions by developers laying waste to such mar‑
vellous examples of post‑war modernism as the
Supersam or the Smyk Department Store.

While compiling this anthology of Warsaw
ruins, Łukasz Gorczyca and Michał Kaczyński
sought for photos that were interesting for‑
mally, not necessarily coming under the cat‑
egory of typical photographic documenta‑
tion. Raster’s album may thus surprise even
those who are more interested in the medium
of photography. The album’s first set of pho‑
tos by Henryk Poddębski, depicting damage
done to the capital after its capture by the Ger‑
man army in 1915, is an early work of the man
who was probably the most eminent Polish doc‑
umentarist, whose archives are currently used
mainly for his pictures of the Eastern border‑
land of interwar Poland (while drowning it in

a sea of sentimental commentaries). The album
clearly shows, however, that Poddębski was
a brilliant photographer, using a veristic con‑
vention of imaging, which does not look out‑
dated even after over a hundred years.

Within this catalogue of surprises (or, as
is the case with this reviewer, reminders), it
is worth carefully studying a set of remark‑
ably composed and disturbing photos of
Jan Kisieliński, depicting the demolition of
an Orthodox church at Saski Square. They
were stored in the archives of the Institute of
Art History and for decades were unfairly con‑
sidered merely as documentation of demoli‑
tion of a building from the times of the Rus‑
sian Partition. It is also worth looking at docu‑
mentary photos of Zbigniew Dłubak from the
late 1950s, shot in and around the ruined War‑
saw city centre; they form a catalogue of exis‑
tential landscapes (of course it is evident here
that the author of Asymetria was looking for
some abstract forms). It is worth returning to
the great series by Mariusz Hermanowicz enti‑
tled Ślady (Traces) from the late 1970s, where
we can see combat scars on the walls of War‑
saw houses. It is worth carefully studying the
entire book! The fourth album from Raster’s
Warsaw series is both captivating and informa‑
tive. • Wojciech Wilczyk

Translated from the Polish by Piotr Czarnota

Iwona Luba, Ewa Paulina Wawer
Władysław Strzemiński – zawsze
w awangardzie. Rekonstrukcja nieznanej
biografii 1893–1917
Wydawnictwo Muzeum Sztuki w Łodzi,
Łódź 2017

W 2015 roku ukazała się w wydawnictwie
Czarne opowieść biograficzna o Katarzy‑
nie Kobro autorstwa Małgorzaty Czyńskiej,
książka Krzysztofa Dubińskiego Wojna Witka‑
cego czyli kumboł w galifetach oraz tekst war‑
szawskich badaczek Iwony Luby i Ewy Pau‑
liny Wawer Władysław Strzemiński i Wielka
Wojna, opublikowany w „Roczniku Histo‑
rii Sztuki”, gdzie autorki przedstawiły pierw‑
sze wyniki prowadzonych w rosyjskich archi‑
wach poszukiwań. Ostatnie dwie publikacje,
wchodząc mocno w wojskowe aspekty biografii,
ukazywały w nowym świetle rosyjski epizod
w życiu obu wybitnych indywidualności sztuki
XX wieku i opisywały ich wczesną biografię
w kontekście szkolenia i służby w carskim woj‑
sku oraz udziału w Wielkiej Wojnie, a wresz‑
cie – w roli świadków wydarzeń rewolucyj‑
nych 1917 roku. W tym roku dzięki Muzeum
Sztuki w Łodzi w ręce czytelników trafiła

zapowiadana we wspomnianym artykule publi‑
kacja książkowa Luby i Wawer, będąca według
ich własnych słów pierwszą naukową biogra‑
fią ojca polskiej awangardy, rewidującą naszą
skromną i – jak się okazuje – bałamutną wie‑
dzę o wczesnych latach życia Strzemińskiego.
Warto dodać, że łódzkie Muzeum Sztuki pod‑
jęło się jednocześnie druku krytycznego wyda‑
nia Teorii widzenia w opracowaniu I. Luby.
Ukazuje się ono w 60. rocznicę pierwszego
upublicznienia fragmentów zbioru łódzkich
wykładów Strzemińskiego na wspólnej wysta‑
wie artystyczno‑małżeńskiego duetu, jaki arty‑
sta tworzył wtedy z poznaną w moskiewskim
wojennym lazarecie Katarzyną Kobro.

W biografii Kobro Małgorzata Czyńska
lakonicznie stwierdza, że opiekująca się
przyszłym mężem „Katia zna jego wojenną
historię”. Autorka, pisząc te słowa, podążała
bowiem za dostępnymi opracowaniami, w tym
za Niką Strzemińską, której książka Sztuka,
miłość i nienawiść uchodziła jak dotąd za pod‑
stawowe źródło wiedzy o losach jej ojca. Nie
dziwi więc, że rekonstruując życiorys Strze‑
mińskiego w latach 1893–1917, warszawianki
rozpoczynają kolejne rozdziały swej bazującej
na archiwaliach opowieści od cytatów z Niki,
co dodatkowo uwypukla rozdźwięk pomiędzy
dotychczasową wiedzą o jego wczesnych latach
a wydobytymi z akt wojskowych informacjami.

W 1931 roku, po wizycie Strzemińskie‑
go Witkiewicz – były porucznik elitarnego
Pawłowskiego Pułku Lejbgwardii, posiadacz
„tylko” Orderu Świętej Anny IV klasy za walki
pod Witonieżem w 1916 roku – z rewerencją
pisał do żony: „bez nogi, bez ręki, ślepy na 1 oko.
Kaw[aler] oficerskiego Georgia i Złotej Szpady”.
Na przestrzeni lat 1914–1916 „żołnierz komplet‑
ny”, jakim po latach nauki w 3. Moskiewskim
Korpusie Kadetów i cenionej petersburskiej
Michajłowskiej Szkole Inżynieryjnej stał
się – i docelowo miał być – saper Strzemiński,
zdobył bowiem imponującą kolekcję osobistych
pochwał i orderów, którą można by obdzielić
kilku wojskowych. Jako jeden z nielicznych
Polaków mógł się poszczycić budzącym respekt
i szacunek także w kręgach oficerskich II RP,
przyznawanym za wyjątkowe męstwo Orde‑
rem Świętego Jerzego.

Odtworzone niemal dzień po dniu
od sierpnia 1914 do sierpnia 1915 roku dzia‑
łania w kluczowej dla walk na froncie nie‑
miecko‑rosyjskim i uznawanej za wschodnie
Verdun nowoczesnej twierdzy Osowiec poka‑
zują, że służba wojskowa była powołaniem
Strzemińskiego, który pojawiał się niemal
wszędzie tam, gdzie tego wymagała sytuacja
oblężonej twierdzy, wykazując się gruntowną
wiedzą fachową, ponadregulaminowym zaan‑
gażowaniem i odwagą (wiele trudnych zadań
na pierwszej linii wykonywał jako ochotnik).

Warte, ciekawe, do przemyślenia / Worth a Thought 187

! MCK HERITO 28.indb 187 18.10.2017 10:19:03

Co ciekawe, autorki zwracają uwagę na rodzący
się obecnie w Rosji mit osowieckiego „ataku
trupów”. Wydobyty z niepamięci istotny dla
losów frontu rosyjsko‑niemieckiego epizod
wojny gazowej powraca w postaci plastycznych,
choć nie do końca zgodnych z realiami opisów
w rosyjskiej prasie i internecie, zyskując kon‑
tekst popkulturowy: „atak trupów” bowiem
doczekał się już kilku piosenek, prawdopodob‑
nie zostanie też zekranizowany. Interesujące
będzie więc śledzenie, w jakim stopniu popu‑
larna rosyjska narracja historyczna przyswoi
sobie postać dwudziestodwuletniego podpo‑
rucznika Polaka, który po niemieckim ataku
gazowym nocą z 23–24 lipca (5–6 sierpnia) 1915
roku, przejąwszy dowodzenie od śmiertelnie
rannego Rosjanina podporucznika Kotlinskie‑
go, poprowadził ów uwieńczony sukcesem
kontratak. Swoją wartość bojową potwierdził
następnie w błotnistych okopach Puszczy
Nalibockiej, gdzie walczył od września 1915
do marca 1916 roku. Potem zaczęła się jego
długa rekonwalescencja w Moskwie, gdzie

doczekał wybuchu rewolucji październikowej
w 1917 roku.

Obok rekonstrukcji życia Strzemińskiego:
od dzieciństwa w Mińsku po rok 1917, zaletą
publikacji jest przybliżenie polskiemu czy‑
telnikowi specyfiki carskich uczelni wojsko‑
wych, w których wykładali wybitni naukowcy
i które oprócz wiedzy fachowej dawały swoim
adeptom dostosowane do indywidualnych
zainteresowań gruntowne i wszechstronne
wykształcenie ogólne (teoretyczne i praktycz‑
ne), także w zakresie sztuk pięknych. Przy
czym autorki pokazują też, jakiego trudu
od objętych restrykcjami Polaków katolików
wymagała możliwość nauki w tamtym miejscu.
Przy zamiarze rzucenia życiorysu bohatera
na szersze tło pewien niedosyt budzi skromny
dobór opracowań i drukowanych materiałów
wspomnieniowych, które posłużyły do ukaza‑
nia spektrum życia rosyjskiego i polskiego nad
Newą na przełomie XIX i XX wieku. Wojskowy
aspekt książki przeanalizują zapewne specjali‑
ści. Nie zmienia to jednak całościowej wysokiej

oceny tej publikacji, rzucającej nowe światło
na życie i źródła twórczości Strzemińskiego.
Przykładowo – autorki przekonująco dowodzą,
że to powikłania zdrowotne po zatruciu gazem
w Osowcu były przyczyną amputacji lewej nogi
i prawej dłoni Strzemińskiego oraz problemów
płucnych i utraty wzroku w jednym oku.

Po lekturze biografii pioniera konstruk‑
tywizmu autorstwa I. Luby i E. P. Wawer nie
może też dziwić, że przyszły współzałożyciel
łódzkiej Państwowej Wyższej Szkoły Sztuk
Plastycznych nie ugiął się stalinowskim
oprawcom i był – tak jak w filmie Andrzeja
Wajdy Powidoki – niczym skała: bez rozterek,
a jednocześnie niemal bez przeszłości. Warto
bowiem spojrzeć na jego (ale i Witkiewicza)
późniejsze lata przez pryzmat pierwszowojen‑
nych i rewolucyjnych doświadczeń w Rosji, nie
tylko w kontekście impulsu dla awangardowej
twórczości, ale i niezdolności do ułożenia sobie
życia osobistego. Być może wojennym biogra‑
fiom obu artystów powinni się przyjrzeć, obok
historyków sztuki i historyków wojskowości,
współcześni specjaliści od leczenia dusz, któ‑
rym nie jest obcy zespół stresu pourazowego.

Zachęcam do tej wciągającej, choć
ze względu na poruszaną militarną tematykę
momentami trudnej, wręcz drastycznej lek‑
tury, apelując do obu badaczek o kontynuację
poszukiwań archiwalnych, zwłaszcza że wciąż
niewiele wiadomo o tym, co działo się ze Strze‑
mińskim od listopada 1917 roku do opuszczenia
przez niego Rosji w roku 1922. Komentując
po latach przebieg rosyjskiej rewolucji, Witkacy
twierdził: „Uważam wprost za nieszczęsnego
kalekę tego, który tego ewenementu z bliska
nie przeżył”. Ciekawe, co na ten temat mógłby
powiedzieć Strzemiński. • Beata K. Nykiel

Iwona Luba, Ewa Paulina Wawer
Władysław Strzemiński – zawsze
w awangardzie. Rekonstrukcja
nieznanej biografii 1893–1917
(Władysław Strzemiński – Always in
the Vanguard: A Reconstruction of
an Unknown Biography 1893–1917)
History of Art Museum, Łódź 2017

2015 saw the publication of Małgorzata Czyń‑
ska’s biographical novel about Katarzyna Kobro
(Czarne Publishing), Krzysztof Dubiński’s
Wojna Witkacego czyli kumboł w galifetach
(Witkacy’s War, or a Kumbol in Galifets) and the
text of Warsaw‑based researchers Iwona Luba
and Ewa Paulina Wawer entitled Władysław
Strzemiński i Wielka Wojna (Władysław
Strzemiński and the Great War), which was pub‑
lished in Rocznik Historii Sztuki, where the
authors presented the initial results of their
research in the Russian archives. The latter two

Warte, ciekawe, do przemyślenia / Worth a Thought188

! MCK HERITO 28.indb 188 18.10.2017 10:19:04

publications go deep into the military aspects
of the respective biographies, shedding new
light on the Russian periods in the lives of two
illustrious representatives of 20th‑century art
and depicting their early lives in the context of
training and serving in the imperial military,
later participating in the Great War, and finally
witnessing the events of the 1917 revolution.
This year, the Museum of Art in Łódź presents
Luba and Wawer’s book publication announced
in the aforementioned article, which, in their
own words, is the first academic biography of
the father of the Polish avant‑garde, revising our
lowly and – as it turns out – misleading knowl‑
edge of Strzemiński’s early life. It is worth
mentioning that the museum also decided to
print a critical edition of Teoria widzenia (The‑
ory of Seeing), edited by Luba. It was published
on the 60th anniversary of the first collected
publication of Strzemiński’s Łódź lectures
at a joint exhibition of the married artistic duo
Strzemiński and Katarzyna Kobro, whom he
met at a field hospital in Moscow.

In Kobro’s biography, Małgorzata Czyńska
states laconically that “Katia”, tending to
her future husband, “knows his war story”.
While writing these words, Czyńska fol‑
lowed the available works, including that of
Nika Strzemińska, whose book Sztuka, miłość
i nienawiść (Art, Love and Hate) has thus far
been considered the basic source of knowledge
of her father’s fate. No wonder then that while
reconstructing Strzemiński’s life between
1893–1917, the Warsaw‑based authors begin
subsequent chapters of their archive‑based
story with Nika’s quotes, which addition‑
ally emphasise the dissonance between extant
knowledge on his early days and information
extracted from military files.

After Strzemiński’s visit in 1931, Wit‑
kiewicz, an ex‑lieutenant of the elite Pav‑
lovsky Regiment and awarded “only” with
the fourth class of the Order of Saint Anna
for the 1916 battle of Vitonezh, wrote his wife
with reverence: “no arm, no leg, blind in one
eye. Granted the Officer’s order of George and
the Golden Spade”. He was a “complete sol‑
dier” between 1914–1916 – after years of stud‑
ying in the 3rd Moscow Cadet Corps and the
esteemed Nikolaevsky Engineering Academy,
Strzemiński became a sapper and received
an impressive collection of personal commen‑
dations and medals that would be enough for
more than a few solders. He was one of the very
few Poles to receive the Order of St. George,
awarded for exceptional bravery and respected
even among the officers of interwar Poland.

The (recreated almost daily) activities
between August 1914 and August 1915 on
the crucial German‑Russian front and at the
Osowiec fortress, considered to be the “Verdun

of the East”, show that military service was
Strzemiński’s true calling; he appeared wher‑
ever a siege demanded it, demonstrating com‑
prehensive expertise, engagement exceed‑
ing regulations and courage (he volunteered
for many frontline missions). What’s interest‑
ing is that the authors point to the rising Rus‑
sian myth of the “attack of the living dead”.
The episode of gas war, significant on the Rus‑
sian‑German front, was recovered from obliv‑
ion and returned in the form of press and inter‑
net accounts in a pop‑cultural context (vivid,
but not entirely consistent with reality), and
songs; a film adaptation also seems likely. It
will then be interesting to see how popular his‑
torical narrative in Russia will account for the
twenty‑something second lieutenant from
Poland, who, after a German gas attack on the
night of 23rd July (5th August) 1915 took over
the command from the fatally injured second
lieutenant Kotlinsky and conducted a success‑
ful counter‑attack. He then went on to prove
his military value in the muddy trenches of the
Naliboki Forest, where he fought from Septem‑
ber 1915 until March 1916. Later on, he began
his long convalescence in Moscow, where he
witnessed the beginning of the 1917 October
Revolution.

Apart from the recreation of Strzemiński’s
life from his childhood in Minsk until the year
1917, the publication also has the advantage
of introducing the reader to the specificity of
Imperial military schools, with eminent scien‑
tists among the staff, which not only provided
professional expertise, but also a thorough
and versatile general education (both theoret‑
ical and practical), including in the field of fine
arts. The authors also indicate how difficult
and restrictive it was to study there as a Pol‑
ish Catholic. While presenting Strzemiński’s
biography against a larger backdrop, one can
be a bit disappointed with the meagre selec‑
tion of elaborations and printed materials that
were used to present the entire spectrum of
Russian and Polish life at the Neva River at the
turn of the 19th century. The military aspect of
the book will surely be analysed by specialists.
But this small flaw does not change the gen‑
eral positive evaluation of the publication that
sheds new light on Strzemiński’s life and inspi‑
rations. For example, the authors are convinc‑
ing in proving that health complications after
gas poisoning in Osowiec were the direct cause
for amputating Strzemiński’s left leg and right
hand, as well as his pulmonary problems and
loss of sight in one eye.

After reading the biography of the pio‑
neer of constructivism authored by I. Luba and
E. P. Wawer, it is no surprise that the future
co‑founder of the Academy of Fine Arts in Łódź
did not bow to Stalinist oppressors and was just

like the character in Andrzej Wajda’s Afterim‑
age – like a rock: no qualms, but at the same
time with almost no future. It is worth looking
at his (and Witkiewicz’s) later years through
the prism of World War I and experiences of
the revolution in Russia, not only in the context
of inducing avant‑garde activities, but also the
inability to sort out his personal life. Perhaps
the military biographies of both artists should
be investigated not only by art and military his‑
torians, but also by contemporary specialists of
mind healing who are well aware of post‑trau‑
matic stress disorder.

I encourage everyone to read this book –
it is a captivating read, even though its mil‑
itary themes make it sometimes difficult or
even overly dramatic; at the same time, I’d
like to ask both researchers to continue their
archive investigations, especially since we still
don’t know a lot about Strzemiński’s life
from November 1917 until his leaving Russia
in 1922. When talking about the Russian Rev‑
olution after many years, Witkacy said: “I con‑
sider anyone who did not witness this phenom‑
enon up close a poor cripple.” I wonder what
Strzemiński would say about that. •Beata K.
Nykiel

Translated from the Polish by Piotr Czarnota

Warte, ciekawe, do przemyślenia / Worth a Thought 189

! MCK HERITO 28.indb 189 18.10.2017 10:19:04

