
D
ESA

 U
N

IC
U

M
		

JA

N
 BER

D
Y

SZ
A

K

JAN BERDYSZAK
WYSTAWA PRAC
WARSZAWA, 17 października – 9 listopada 2013

WYSTAWA POŁĄCZONA ZE SPRZEDAŻĄ
17 października – 9 listopada 2013 r.

Jan Berdyszak
MALARSTWO I GRAFIKA

Salon Wystawowy MARCHAND
Warszawa, Plac Konstytucji 2

poniedziałek-piątek od 11 do 19
sobota od 11 do 16

Kontakt:
tel. 22 621 66 69, mail: marchand@desa.pl

www.desa.pl

Fot. dzięki uprzejmości Elżbiety Kościelak

3

Salon Wystawowy Marchand zaprasza na kolejną wystawę
klasyka polskiej sztuki współczesnej – Jana Berdyszaka. Pre-
zentowane prace pozwalają zaobserwować jak w twórczości

tej, tradycyjny obraz stopniowo zostawał poddawany w wątpliwość,
zachwiana zostawała konwencjonalna relacja pomiędzy przedstawie-
niem a tłem, przekraczana granica pomiędzy wnętrzem a zewnę-
trzem, a artysta zaczynał operować fragmentem zamiast całości.
Powstałe na przestrzeni trzydziestu lat obiekty pokazują zmiany
w koncepcji artystycznej, która stale oscylowała wokół oszczędnego
języka geometrii w różnych momentach odmiennie operując wycin-
kiem, resztką, wydartym fragmentem, czy pozytywem/negatywem.
Niewielkie prace często o charakterze kolorowych szkiców stanowią
wizualne notatki do bogatych teoretycznych rozważań artysty oraz
wstęp do większych przestrzennych realizacji.

Sama ekspozycja pozostaje w napięciu do poprzedzającej ją wystawy
Aleksandra Kobzdeja oraz nadchodzącej Jana Lebensteina, artystów,
dla których materia stanowiła nadrzędną rolę. Pozwala to stałym
bywalcom Salonu Wystawowego Marchand jeszcze bardziej docenić
„oszczędność” i ascetyczny charakter wypowiedzi artystycznej Jana
Berdyszaka.

Agata Szkup
Dyrektor Działu Sprzedaży

4

WYSTAWY INDYWIDUALNE:

1960	 Galeria Od Nowa, Poznań

1963	 Galeria ZPAP, Poznań

1965	 Galeria Krzysztofory, Kraków

1966	 Akiyama Gallery, Tokio

1967	 Galerie an der Biberstrasse, Wiedeń

1969	� Zachęta, Warszawa
	 Grabowski Gallery, Londyn

1970	 BWA, Sopot

1971	 Dum Panu z Kunstatu, Brno
	�K ápolna Galeria, Balatonboglár

(Węgry)

1973	 Salon Krytyków, Lublin

1974	 Galeria 72, Muzeum Ziemi Chełmskiej
	 Muzeum Narodowe, Poznań

1975	 Galeria Studio, Warszawa

1976	 Ośrodek Propagandy Sztuki, Łódź
	 Galeria sztuki Najnowszej, Wrocław

1977	 Galeria Kordegarda, Warszawa
	 Muzeum Architektury, Wrocław

1978	 Dom Artysty Plastyka, Warszawa

1980	 Galeria Zapiecek, Warszawa

1981	 Galeria GN, Gdańsk
	 BWA Lublin

1982	 Galeria Kubus, Hannover, Germany
	 Galeria Tolernace, Hamburg, Germany

1983	 Galeria ON, Poznań

1984	 Galeria ON, Poznań

1985	 BWA Lublin

1986	 Galeria Foto-Medium-Art, Wrocław

1987	 Galeria Studio, Warszawa
	 BWA, Toruń
	 BWA, Bydgoszcz
	 Galerie l’Ollave, Lyon, France
	 Skironio Museum, Skironio (Grecja)

1988	 Muzeum Archeologiczne, Gdańsk

1990	 Galeria 72, Muzeum Ziemi Chełmskiej

1991	 Centrum Rzeźby Polskiej, Orońsko

1992	 Galeria Studio, Warszawa
	� Międzynarodowe Centrum Sztuki,

Poznań
	 Muzeum Zielona Góra

1993	 Galerie l’Ollave, Lyon, France
	 Centr d’Arts Plastiques, Saint-Fons
	 URDLA, Villeurbane
	 BWA, Wrocław
	 BWA, Słupsk

1994	� Develt Resim ve Heykel Müzesi,
Ankara, Turcja

	 Muzeum Okręgowe, Toruń

1995	 Galeria Stara, Lublin

1996	 Muzeum, Śląskie, Katowice
	 Galeria Współczesna BWA, Katowice
	 Galeria Teraz, Szczecin
	 Galeria Arsenał, Białystok
	 Bunkier Sztuki, Kraków

1997	 Muzeum ASP, Warszawa
	 Muzeum Zielona Góra

1998	� The Torsten Lilia Graphic Art
Collection w Grafikens Hus,
Mariefred, Szwecja

	 Galeria Arsenał, Poznań

	 Galeria Medium, Bratysława

1999	 Galeria Piano Nobile, Kraków
	 Foyer der Liederhalle, Stuttgart
	� O obrazie, Muzeum Warmii i Mazur,

Olsztyn

2000	 Galeria Stara, Lublin

2001	� Galeria U Jezuitów; Centrum Kultury
Zamek, Poznań

	L abirynt 2, Lublin

2002	 Galeria Studio, Warszawa
	 Galeria, Poznań
	 Galeria Kameralna, Słupsk

2003	 Przemiany obrazu, Zachęta, Warszawa

2006	 Galeria ASP, Kraków
	 Galeria Miejska Arsenał, Poznań

2007	� Prace 1960-2006, Galeria Stary
Browar, Poznań

2010	� Reszty reszt, Art NEW media,
Warszawa

WYSTAWY ZBIOROWE:

1969	 Biennale de Paris
	�I nternational Festival Exhibition,

National Gallery, Edynburg

1970	 Gruga Garten, Essen
	 UNESCO, Paryż

1971	� Międzynarodowe Quadriennale
Praskie

1972	 Man and his world, Montreal

1974	� X Biennale Internationale d'Art,
Menton

	 Royal British Artists Gallery, Londyn
	 War Memoriał Gallery, Baltimore
	 Maison Laffitte, Paryż

1975	 Alvar Aalto Museum, Jyvaskyla
	 Everton Museum of Art, Syracus, USA
	� Polonia en Mexico, Museo de Arte

Moderno, Meksyk

1976	�I nternatonale Grafik Triennale,
Kraków

	 Albhight Knox Museum, Buffalo
	� Museo Nacional de Soares dos Reis,

Porto
	 Palacio de Velazquez, Madryt

1978	�I nternational Contemporary Art
Exhibition, New Delhi

	 Charlottenborg, Kopenhaga
	 Chrysler Museum, Norfolk

1979	� Międzynarodowe Quadriennale
Praskie (nagroda)

1980	 Museo de Belles Artes, Caracas

	 Ai Gallery, Tokio

1983	I nt. Grafik Triennale, Kraków
	 Triennale Kleinplastik, Fellbach
	 Grafik-Biennale, Baden-Baden

1985	�I nternational Open-Air Biennale,
Ateny

1987	� Freiraum, Kunststation Kleinsassen,
Fulda

	K unst Projekt, Lillehammer

1989	K onkret Neun, Nurnberg

1991	I nt. Grafik Triennale, Kraków

	� Exhibition Center Parsons School of
Design, Nowy Jork

1992	 Park Rittergut Birkhof, Dusseldorf
	� Centrum Sztuki Współczesnej, Zamek

Ujazdowski, Warszawa

1993	 Muzeum Narodowe, Poznań
	 Museum der Kunstler, Erfurt

1994	 Palazzo Blumenstihl, Rzym
	 Muzeum Narodowe, Warszawa
	 Galerie 13, Hannover

1995	� Realites lllusoires, Galerie Vrais Reves,
Lyon Festival 95, Hotel du Musee,
Arles

1996	 Alvar Aalto Museum, Jyvaskyla

1997	I nt. Grafik Triennale, Kraków
	� Sight lines, Latitude 53 Gallery,

Edmonton/Alberta

1998	 Galeria Arsenał, Białystok
	�I no – cho Museum, Kochi Frame

Gallery, Pittsburgh
	 Suzuka Museum, Nagano

1999	 Tiroler Kunstpavillon, Innsbruck
	� Tomorrow is today, Shimin Gallery,

Osaka/Japan
	� Utopia i Wizja, Centrum Rzeźby

Polskiej, Orońsko
	 Zachęta, Warszawa

2000	L icht-Raum-Zahl, Kunsthaus Nurnberg

2001	� Światło – Jan Berysak, Aleksandra
Jachtoma, Krzysztof Jegliński, Jerzy
Kalina, Galeria Studio, Warszawa

	� Hommage ă Paul Klee, Muzeum
Narodowe, Warszawa; Muzeum
Narodowe, Poznań

	� Polscy abstrakcjoniści, Muzeum
Pomorza Środkowego, Słupsk

	� Wojna w człowieku, Muzeum
Centrum Rzeźby Polskiej, Orońsko

	� ...aby przejść przez granice malarstwa...
(prace z lat 1965-1975), Galeria 86,
Łódź

	� Figura – Forma – Znak, Muzeum
Rzeźby Współczesnej, Orońsko

	� Współczesne malarstwo polskie
ze zbiorów Muzeum Okręgowego
im. Leona Wyczółkowskiego
w Bydgoszczy; Miejska Galeria Sztuki,
Łódź

	� Galeria Sztuki Polskiej, Muzeum
Narodowe, Łódź

2002 	� zitra je dnes, Galeria Výtvarnëho
Umëni, Nachod

	� Warszawskie Przegląd Malarstwa,
Okręg Warszawski ZPAP, Warszwa

2006	� Początek, kolekcja 2005/2006
Warmińsko-Mazurskiego Towarzystwa
Zachęty Sztuk Pięknych, Muzeum
Warmii i Mazur, Olsztyn	

2005	� Samoświadomy Obraz, Arsenał,
Poznań

2009	� Jan Berdyszak i Ewa Zawadzka
Ewa Zawadzka i Jan Berdyszak,
Sosnowieckie Centrum Sztuki
– Zamek Sielecki, Galeria
EXTRAVAGANCE, Sosnowiec

5

Jan Berdyszak urodził się w 1934 roku w Zaworach k/Książa
Wielkopolskiego. Ukończył w 1958 roku PWSSP w Poznaniu,
gdzie studiował rzeźbę. Profesor Uniwersytetu Artystycznego
w Poznaniu.

Postać profesora Jana Berdyszaka jest jedną z najwybitniejszych
w najnowszej historii sztuki polskiej. Jego bardzo bogaty dorobek
artystyczny obejmuje poza rzeźbą i malarstwem, rysunek, instalację,
fotografię, rzeźbę, grafikę oraz scenografię.

Twórczość Jana Berdyszaka składa się z cykli, z których każdy jest
rozwinięciem pewnego problemu teoretycznego, filozoficznego,
a w końcu formalnego, jaki w danym okresie w sposób szczególny
zajmował artystę. Realizacjom plastycznym towarzyszyły liczne tek-
sty teoretyczne artysty, w których zagadnienia wizualne stawały
się powodem rozważań pojęciowych i/lub odwrotnie. Ta wielość
funkcjonowania dzieł Jana Berdyszaka na rozmaitych, wzajemnie
dopełniających się poziomach realizacyjnych obejmuje – co wydaje
się naturalne – wiele notatek teoretycznych i szkiców opisujących
problemy, nad którymi pracował artysta, a także szkice, rysunki
i projekty planowanych realizacji.

Jego aktywność twórcza obejmuje wiele wątków sztuki, pode-
jmuje zagadnienia zarówno sposobów istnienia sztuki jako bytu
niezależnego, jak też praktycznych wymiarów zastosowania jej praw
w niemal potocznym doświadczeniu każdego z nas. Ta niezwykła
jasność dyskursu i oczywistego podejścia do spraw skomplikow-
anych oraz odkrywania w rzeczach prostych zawartości kosmosu
jest jedną z najcenniejszych zdobyczy sztuki Jana Berdyszaka.

Artysta z równą swobodą i maestrią wypowiada się w rysunku,
malarstwie, grafice, fotografii, rzeźbie i bardzo szeroko rozumi-
anej instalacji, a także w scenografii. Można powiedzieć, że w pr-
zypadku jego twórczości podział na formę wypowiedzi artystyc-
znej, czy użyte techniki plastyczne jest jednoznacznie umowny,
bo tak naprawdę nie istnieje. Jan Berdyszak materializuje swoją
filozofię sztuki wchodząc w dyskurs z fundamentalnymi kanonami
konstruującymi sztukę, jako jedną z rudymentarnych właściwości
człowieka.

Śledząc jego twórczość od 1958 roku, czyli od daty ukończenia
studiów w Państwowej Wyższej Szkole Sztuk Plastycznych w Poz-
naniu do chwili obecnej zauważamy, że artysta wyraźnie wyprzedził
czas post-modernizmu wprowadzając już w latach sześćdziesiątych
XX wieku do swoich realizacji artystycznych, a także do swoich
komentarzy teoretycznych, kategorie charakteryzujące sztukę post-
modernistyczną, a nawet niektóre cechy obecne w sztuce światowej
w fazie transkulturowego globalizmu na przełomie XX i XXI wieku.

Proces sine qua non post-modernistyczny, jakim jest dekonstrukcja
dzieła plastycznego był obecny od początku w twórczości artysty.
J. Berdyszak poruszał konsekwentnie, zarówno na poziomie arte-
faktów, jak też w teoretycznej refleksji towarzyszącej praktyce ar-
tystycznej, zagadnienia rozbijające europejskie pojęcie dzieła sztuki.
To w teoriach filozoficznych artysta zobaczył podstawy dzieła plas-
tycznego. Tam też poszukiwał parametrów konstytuujących dzieło
i odkrył kulturową względność jego ontyki. Dzieło sztuki zaczęło

się jawić w tym kontekście, jako efekt pojmowania tak prymarnych
dla sztuk wizualnych kategorii, jak przestrzeń, forma, kompozycja,
kolor, u podstaw których leżała ogólna teoria bytu – ontologia. Co
więcej, w zależności od przyjętego paradygmatu sztuki, te kategorie
nabierają zupełnie innych cech i wartości. Zarówno więc w prak-
tyce, jak i teorii sztuki ogólne systemy poznawcze przenikają się ze
szczegółową teorią sztuki, właściwą dla danego czasu (w układzie
diachronicznym) i danej kultury (w układzie strukturalnym czyli
synchronicznym).

Szkicowniki, jako forma autodydaktyczna, a także pole doświadczalne
rozgrywania problemów praktycznych i teoretycznych stawianych
przez autora w początkach drogi twórczej, już w latach
sześćdziesiątych XX wieku nabierają w twórczości J.Bertdyszaka
cech niezależnych realizacji, prowadzonych równolegle do realizacji
w większej skali oraz w innych materiałach.

Rozbijając jedność dzieła sztuki autor uaktywnia to co zach-
odzi „pomiędzy” jego elementami: przestrzenią, płaszczyzną,
zdolnościami percepcyjnymi odbiorcy-widza i jego emocjami.
Prezentowane na wystawie prace na papierze stanowią spójny
zbiór zagadnień rozwijanych w latach 1962–2005. Są reprezen-
towane szkice malarskie analizujące zagadnienie koloru, ale także
grafiki podejmujące problem relacji puste/pełne. Oprawa prac,
bez passe par tout, wnętrze obrazu ograniczone tylko taflą szyby,
odnosi się do jeszcze jednego parametru dzieła : przeźroczystości.
Artysta pozostawia zarówno formalnie, jak i intencjonalnie wolne
pole wyobrażeń dla odbiorcy-widza.

Analiza porównawcza twórczości Jana Berdyszaka oraz twórców
amerykańskich i Europy Zachodniej tworzących w nurcie sztuki
konkretnej, abstrakcji geometrycznej czy konceptualizmu, a także
podejmowanie prób wykazywania analogii między jego praktyką
artystyczną a przywołanymi nurtami sztuki euro-atlantyckiej jest
tylko w części uzasadniona. Położenie kultury polskiej między kultur-
ami wschodu i zachodu daje niezwykłe możliwości powstania orygi-
nalnych koncepcji artystycznych. Nie wszyscy twórcy to dostrzegają.
Jan Berdyszak nie tylko dostrzegł, ale też stworzył dzieło czerpiące
z obu źródeł, łącząc tradycję historyczną i filozoficzną Europy z inny-
mi, często odległymi kulturami. Jan Berdyszak pisał: „trudno znaleźć
zjawiska artystyczne, które byłyby pozbawione jakiejś immanentnej
filozofii sztuki; jest to tylko kwestia świadomości artystycznej, tego,
czy artysta jest świadom, z jakiej filozofii sztuki jego twórczość
wyrasta, czy też nie; czy pracuje nad własną filozofią sztuki, czy
też pozostawia tę pracę innym. Komunikat artystyczny (dzieło)
jest wynikiem określonego momentu procesu twórczego i dlatego
nigdy nie jest kompletny ani wyizolowany ze świadomościowych,
mentalnych relacji i uwarunkowań”1.

Elżbieta Kościelak, 2013

1 J. Beryszak, 18.10.1978, w: Sztuka i filozofia, red. L. Brogowski, M. Bacciarelli,

M. Kurewicz, Galeria GN, Gdańsk (1979) s. 14, cyt. za G. Dziamski, op.cit. s. 284–285.

6

1. Z cyklu Szkice, 1962 r.
technika mieszana/papier, 36 × 10 cm
sygnowany na odwrociu: ‘Jan Berdyszak 1962’

8

2. Z cyklu Szkice, 1962 r.
gwasz/papier milimetrowy naklejony na tekturę, 42 × 59,5 cm
sygnowany i datowany l.d.: 'JAN | BER | DYSZ | AK | 1962'

10

3. Z cyklu Szkice, 1962 r.
gwasz/papier nutowy, 50 × 34,5 cm
sygnowany i datowany p.d.: 'JAN | BER | DYSZ | AK | 1962'

12

4. Kompozycja półkoli, 1963 r.
olej/deska, wys. 48,5 cm
sygnowany i opisany na odwrociu: 'JAN | BER | DYSZ | AK |
1963 | olej | Kompozycja | PÓŁKOLI'

Literatura
Jan Berdyszak. Prace 1960–2006 wyd. Arsenał, Poznań 2006,
ilustracja barwna str. 143

14

5. Kompozycja kół, 1963 r.
olej/deska, wys. 32,5 cm
sygnowany i opisany na odwrociu: 'JAN | BER | DYSZ | AK |
1963 | olej | Kompozycja | Kół'

16

6. Z cyklu Szkice, 1968 r.
akwarela/papier, 41 × 28,5 cm (w świetle passe-partout)
sygnowany śr. g.: 'JAN | BER | DYSZ | AK'

18

7. Z cyklu Szkice, 1969 r.
gwasz/tektura, 59,5 × 42 cm
sygnowany i datowany p.d.: 'JAN | BER | DYSZ | AK | 1969'

20

8. Z cyklu Szkice, 1969 r.
gwasz/papier, 33 × 29,5 cm w świetle passe-partout
sygnowany l.d.: 'JAN | BER | DYSZ | AK' i datowany p.d.:
'1969'

22

9. Z cyklu Szkice, 1970 r.
akwarela/papier, 42 × 30 cm (w świetle passe-partout)
sygnowany i datowany śr. d: 'JAN | BER | DYSZ | AK | 1980'

24

10. Z cyklu Ani… ani… ani…, 1980–81 r.
heliograf-offset, 52 × 73 cm, 4/10
sygnowany i opisany p.d.: '1980–81 JAN | BER | DYSZ | AK' l.d.: 'ani…ani..ani… c 4/10,
śr. heliograf-offset'

Literatura
Jan Berdyszak. Prace 1960–2006 wyd. Arsenał, Poznań 2006, ilustracja barwna str. 92

11. Z cyklu Ani… ani… ani…, 1980–81 r.
heliograf-offset, 52 × 73 cm, 3/10
sygnowany i opisany p.d: '1980–81 JAN | BER | DYSZ | AK' śr.d.: 'heliograf-offset',
l.d.: 'ani…ani…ani (a) 3/10'

Literatura
Jan Berdyszak. Prace 1960–2006 wyd. Arsenał, Poznań 2006, ilustracja barwna str. 92

12. Z cyklu Ani… ani… ani…, 1980–81 r.
heliograf offset, 52 × 73 cm, 4/10
sygnowany i opisany p.d: ‘1980–81 JAN | BER | DYSZ | AK, śr.d: heliograf offset, l.d: ani…
ani…ani (b) 4/10’

Literatura
Jan Berdyszak. Prace 1960–2006 wyd. Arsenał, Poznań 2006, ilustracja barwna str. 92

26

13. Z cyklu Studium po… XIII, 1980–83 r.
autooffset, 57 × 76 cm, 6/12
sygnowany i opisany p.d.: 'STUDIUM PO … XIII JAN | BER |
DYSZ | AK | 1980 | 1983', l.d.: 'autooffset 6/12'

14. Z cyklu Studium po… XVI, 1981 r.
autooffset, 56 × 59 cm, 7/10
sygnowany i opisany p.d.: 'JAN | BER | DYSZ | AK
|1980/1983' l.d.: 'studium po… XVI autooffset 7/10'

28

15. Z cyklu Projekt wyobrażeń, 1990–93 r.
technika własna, 70 × 105 cm, 40/40
sygnowany i opisany p.g.: '40/40 Projekt wyobrażeń VII A
| 1991 | JAN | BER | DYSZ | AK' na odwrociu naklejka
2 Terienale Grafiki Polskiej Katowice 94

16. Z cyklu Projekt wyobrażeń XI, 1990–93 r.
technika własna, 63 × 105 cm, 16/32
sygnowany i opisany p.g.: 'projekt wyobrażeń XI 16/32 JAN |
BER | DYSZ | AK |19 | 93'

30

17. Z cyklu Studium po. XI, 1981 r.
autooffset, 83 × 60 cm, 4/13
sygnowany i opisany p.d.: '1981 JAN | BER | DYSZ | AK'
l.d.: 'studium po… XI autooffset 4/13'

18. Z cyklu Studium po… V, 1981 r.
heliograf-offset, 85 × 60 cm, 11/22
sygnowany i opisany: p.d.: '1980–81 JAN | BER | DYSZ | AK'
l.d.: 'studium po…V. heliograf-offset 11/22'

32

19. Z cyklu Projekt wyobrażeń XV, 1990–93 r.
technika własna, 71 × 91 cm, e/a
sygnowany i opisany l.g.: 'JAN | BER | DYSZ | AK | 1993
projet pour l’imaginaire XV EA'

20. Z cyklu Projekt wyobrażeń XIV, 1990–93 r.
technika własna, 72 × 91 cm, 15/28
sygnowany i opisany p.d.: 'JAN | BER | DYSZ | AK | 1993'
l.d.: 'projet pour l’imaginaire XIV 15/28'

34

21. Z cyklu Projekt wyobrażeń XII, 1990–93 r.
technika własna, 84 × 72 cm, 11/34
sygnowany i opisany p.d.: 'JAN | BER | DYSZ | AK | 1993'
śr.d.: 'Projet pour l’imaginaire XII 11/34'

22. Z cyklu Projekt wyobrażeń, 1990–93 r.
technika własna, 64 × 82 cm, 25/26
sygnowany i opisany p.d.: 'JAN | BER | DYSZ | AK |1988'
l.d.: '25/26 stan tego obrazu'

36

23. Apres passe-par-tout (organique), 2005 r.
technika własna/papier, 100 × 63 cm, 20/25
sygnowany i datowany l.d.: 'JAN | BER | DYS Z | AK | 2005'
ś.d.: 'Après passe-partout (organique)', l.d.: '20/25'

38

24. Apres passe partout zielone, 2005 r.
akryl/papier, 70 × 49 cm
sygnowany i datowany p.d.: 'JAN | BER | DYSZ | AK | 2005'
na odwrociu: 'JAN | BER | DYSZ | AK | 2005 | akryl| Apres
passe par tout – zielone'

40

25. Z cyklu Ani… ani… ani…, 1980–81 r.
autooffset, 70 × 66 cm, 8/8
sygnowany i opisany l.d.: 'JAN BER | DYSZ | AK 1980'
śr.d: 'przezroczyste z cieniem, l.d: model 8/8 auto offset'

Salon Wystawowy MARCHAND
Plac Konstytucji 2, Warszawa
www.desa.pl

Jan Lebenstein
WYSTAWA PRAC
21 listopada – 10 grudnia 2013

D
ESA

 U
N

IC
U

M
		

JA

N
 BER

D
Y

SZ
A

K

C
en

a
9

zł
 (z

 5
 %

 V
A

T
)

Wydawca DESA UNICUM Sp. z o.o. • Redakcja ul. Marszałkowska 34–50 • 00-554 Warszawa • biuro@desa.pl
Jan Berdyszak • ISBN 978-83-63230-66-1 • Nakład 2 500 egzemplarzy

Konto Bank PKO BP SA 88 1020 1042 0000 8102 0271 6405 • NIP 525-00-04-496
Opracowanie Małgorzata Lemanek • Opracowanie graficzne Activa Studio • Zdjęcia Marcin Koniak

