

Lakner László

festő- és grafikusművész

1936. április 15-én született Budapesten.

Középiskolai tanulmányait a budapesti Képzőművészeti Gimnáziumban végezte, majd 1954 és 1960 között a Magyar Képzőművészeti Főiskolára járt, ahol *Pap Gyula* és *Bernáth Aurél* voltak a mesterei. 1963-ban járt először tanulmányúton Olaszországban. 1964-ben ellátogatott a velencei biennáléra, ahol főként *Robert Rauschenberg* művei tettek rá benyomást. 1965-ben Bécsbe tett tanulmányutat, majd 1968-ban az esseni Folkwang Múzeum ösztöndíjával kijutott a Német Szövetségi Köztársaságba és Svájcba is. 1972-ben négy hónapon át Essenben dolgozott a Folkwang Múzeum vendégházában. 1974-ben megkapta a berlini *DAAD* Künstler-programjának ösztöndíját, 1976-ban pedig elnyerte a brémai *Paula Modersohn-Becker Alapítvány* díját, és végleg letelepedett a Német Szövetségi Köztársaságban. 1977-ben Berlinben neki ítélték a Német Kritikusok Díját. 1979–1980-ban a berlini egyetem művészettörténet tagozatára kapott előadói meghívást. 1980–1981-ben PS 1 ösztöndíjat nyert egyéves New York-i tartózkodással. 1982-ben professzori kinevezést kapott az esseni egyetemre. Azóta Essenben és Berlinben él, alkot.

Az 1960-as években fellépő fiatal festőnemzedék egyik legjelentősebb képviselője. Életművében egymástól gyökeresen eltérő stílustendenciák férnek meg egymás mellett. Festői stílusát mindig a hagyományos értelemben vett érthetőség jellemezte. Ábrázolt témái, motívumai világosan felismerhetők, festészete ugyanakkor csupa újdonság, talány, folyamatos rákérdezés a valóság egyértelműnek tűnő képeire. Festményein éppúgy jelen van a klasszikus európai festészet hagyománya, mint a lírikus absztrakciók vagy a pop art világa.

Lakner László nemcsak a hazai, hanem a nemzetközi művészeti színtérnek is meghatározó alkotói közé tartozik. Életműve átível a hatvanas évek Budapestjének, a hetvenes évek Nyugat-Berlinjének és a nyolcvanas évek New Yorkjának művészeti törekvésein.

Számtalan hazai és nemzetközi kiállításon mutatták be alkotásait. Művei megtalálhatók a Magyar Nemzeti Galériában és több vidéki képtárban, valamint külföldi közgyűjteményekben, például Berlinben, Kölnben, Londonban, valamint Firenzében, az Uffizi önarckép galériájában.

Díjai: Paula Modersohn-Becker Alapítvány díja (Bréma, 1976); Német Kritikusok Díja (Berlin, 1977); Kossuth-díj (1998); Prima díj (2014); Nemzet Művésze díj (2022)