

The Vineyard Hotel, Conference Centre,
Newlands, Cape Town
Monday 6 February - 8pm

Important Furniture and South African Art

Lots 451-676

OPPOSITE

Lot 480 Pieter Naudé, *Jaffa*

451

An English oak press cupboard, late 17th century

the rectangular top with carved foliate frieze, above a pair of foliate panels flanked by a pair of turned columnar pendants carved with a date and initials, the lower section with a pair of heraldic panelled doors enclosing a shelf, on stile feet, *restorations and replacements*, 169cm high, 140cm wide, 58cm deep

R40 000 – 60 000

detail

452

**A Regency rosewood
chiffonier, circa 1810**

in the manner of Gillows, the rectangular top above a recessed frieze drawer centred with ribbon, berry and foliate carving, a pair of panelled doors below enclosing a shelf flanked by acanthus-carved corbels, on bun feet, *96cm high, 93cm wide, 37cm deep*

R12 000 – 15 000

detail

452

453

**A Regency rosewood
card table**

the gadrooned D-shaped top above a raised and on a tapering incurved support, on a shaped platform base with paw feet and castors, *restorations, 73cm high, 90cm wide, 45cm deep*

R15 000 – 20 000

454

454

**A Regency rosewood and
brass-inlaid centre table**

the circular top with gadrooned border above a ring-turned lobed column, on a triangular base with conforming borders, bun feet and brass castors, *restorations, 72cm high, 91cm diameter*

R10 000 – 15 000

455

A Regency rosewood centre table
the circular top above a hexagonal column,
on a triform base with paw feet, on *later*
castors, 76cm high, 130cm diameter

R25 000 – 35 000

detail

456

A Victorian mahogany partners' pedestal desk
the moulded rectangular top inset with a gilt-tooled brown
leather writing surface above three frieze drawers, each
pedestal with an arrangement of graduated drawers, on a
plinth base with castors, *73,5cm high, 183cm wide, 105cm deep*

R45 000 – 50 000

457

457

**A Dutch marquetry display cabinet,
19th century**

the arched top above a pair of conforming glazed doors enclosing two shaped shelves above a pair of drawers and one long drawer, on S-shaped supports joined by a wavy-shaped stretcher, on bun feet, *restorations*, 132,5cm high, 208cm wide, 40cm deep

R50 000 – 70 000

458

**A bird's-eye maple and walnut
occasional table, late 19th century**

oval, the quarter-veneered top with rosewood crossbanding, turned legs on gilt-metal leaf-and-berry capped feet, 76cm high, 90cm wide

R6 000 – 8 000

459

**A walnut centre stand carved in
the figure of a satyr, probably
Italian, late 19th century**

the smiling winged figure dressed in a waistcoat and jacket, his right hand holding a circular tray, his left arm resting on the back of his horned head, standing on a pedestal carved with garlands of flowers, raised on three paw feet, *restorations*, fitted with a *later* patinated metal bowl, 110cm high

R6 000 – 8 000

459

460

A pair of giltwood mirrors

rectangular, each surmounted by a pair of birds perched on scrolling foliage issuing from an urn, with pendant cone finials, *restorations*, 110cm high, 60cm wide (2)

R25 000 – 30 000

461

An important Colonial Dutch satinwood, tulipwood, ebony and kingwood parquetry side table, 18th century

the rectangular top centring an oval panel with corner spandrels outlined in banding and decorative stringing, the edge and sides in parquetry, above the fluted frieze centring an inset vignette of sailing ships in a bay, banding and corner paterae, on square tapering legs, *restorations, 72,5cm high, 93,5cm wide, 56,5cm deep*

R200 000 – 250 000

cf. A similar table is in the Study at Groot Constantia homestead (no 36 in the inventory), and was damaged during the fire in 1925 in which the vignette drawing was destroyed.

A similar example was sold in Cape Town, The Herbert Prins Collection, 21 October 1997, lot 78.

detail

detail

462

A Cape teak, cedarwood and inlaid armoire, 18th century

the moulded hood above a pair of panelled doors headed by flowerhead motifs, enclosing four shelves and three drawers, the lower section with three graduated panelled drawers, the whole with bands of ebony, yellowwood, tulipwood, stinkwood and ivory inlay, with panelled sides, on bun feet, 232cm high, 122,5cm wide, 58cm deep

R500 000 – 600 000

PROVENANCE

The De Villiers family, Landskroon, and thence by descent

463

**A Cape stinkwood armoire,
late 18th / early 19th century**

the moulded arched hood with shaped cresting carved with scalework flanked by foliage above a pair of panelled doors enclosing four shelves and two drawers, three graduated linenfold long drawers below, with panelled sides, on later ogee feet, *restorations*, 269cm high, 172cm wide, 70cm deep

R300 000 – 400 000

PROVENANCE

The Van Blommestein family, and thence by descent

LITERATURE

Michael Baraitser and Anton Obholzer, *Cape Antique Furniture*, Struik, Cape Town, 2004, page 254, illustration number 1079

464

**A Cape stinkwood rusbank,
mid 19th century**

the back with plain and split splats, riempie seat, downcurved arms, on turned baluster legs, 188cm wide

R6 000–8 000

LITERATURE

Michael Baraitser and Anton Obholzer, *Cape Country Furniture*, Struik, Cape Town, 1978, page 133, illustration number 455

463

465

468

469

465

Arnold Marc **GORTER**

DUTCH 1866-1933

Cattle Watering at the Vordense Beek

signed

oil on canvas

68,5 by 88,5cm

R25 000 – 35 000

466

John **PIPER**

BRITISH 1903-1992

Blenheim Gates

signed and numbered 9/75 in pencil in

the margin

etching in colour

44 by 66cm

R10 000 – 12 000

LITERATURE

Orde Levinson, *Eightieth Anniversary Portfolio*,

printed at Kelpra Studio, London, by Chris

Prater in 1983

467

John **PIPER**

BRITISH 1903-1992

Lower Brockhampton

signed and numbered 9/75 in pencil

in the margin

screenprint in colour

45,5 by 66cm

R10 000 – 12 000

LITERATURE

Orde Levinson, *Eightieth Anniversary Portfolio*,

printed at Kelpra Studio, London, by Chris

Prater in 1983

468

Bernard **DUNSTAN**

BRITISH 1920-

Nude Seated on Bed

signed with the artist's initials; inscribed with

the artist's name and address on the reverse

of the frame

oil on board

24 by 19cm

R12 000 – 16 000

469

Bernard **DUNSTAN**

BRITISH 1920-

Nude Lying on Bed

signed with the artist's initials; inscribed with

the artist's name and title on the reverse

oil on board

30 by 34,5cm

R15 000 – 20 000

470

Victor **PASMORE**

BRITISH 1908-1998

Three Images, 1977

signed with the artist's initials

paint and gravure on board

40 by 40cm

R40 000 – 60 000

PROVENANCE

The Everard Read Gallery, Johannesburg

470

471

David HOCKNEY

BRITISH 1937-

Yves Marie

signed, dated 74 and numbered 6/75 in pencil in the margin
lithograph on buff Rives BFK paper
74,5 by 55cm

R25 000 – 35 000**LITERATURE**

David Hockney Prints 1954-1977, The Scottish Arts Council and Midland Group in association with Petersburg Press, 1979, no 159

David Hockney Prints 1954-1995, Museum of Contemporary Art, Tokyo, 1996, no 156

471

472

472

Louis LE BROCQUY

IRISH 1916 -

The Táin, Portfolio 3

six lithographic brush drawings from the original set of twelve, the entire edition consisting of three different sets of twelve lithographic drawings, each being limited to seventy copies and one artist's proof, these numbered 68/70, printed in Dublin by Frank O'Reilly in 1969, including: 27 A flock of birds, 28 Pigs, 30 Leaping wolfhound, 32 Cow and calf, 33 The bull of Cuailnge and 34 Lion, each signed, dated 1969, and numbered in pencil in the margin, in original portfolio sheet size: 37,5 by 53,5cm

R40 000 – 60 000

The *Táin* portfolios were made in 1968-69 by Louis le Brocqy to illustrate Thomas Kinsella's inspired translation of the *Táin Bo Cuailnge*, the dramatic record of Ireland's proto-historic past and the centrepiece of the eighth-century Ulster cycle of heroic tales. The book was commissioned and designed by Liam Miller, to be published by Dolmen Press, Dublin 1969 and 1985 and by Heimeran Verlag, Munich 1976. It is now in its 17th printing by the Oxford University Press, London and New York.

473

473

Jan Ernst Abraham

VOLSCHENK

SOUTH AFRICAN 1853-1936

*A Double Range in the Langebergen
(Riversdale)*

signed and dated 1912; signed, dated
and inscribed with the title on the
reverse

oil on canvas
19 by 34cm

R30 000 – 40 000

474

474

Jan Ernst Abraham

VOLSCHENK

SOUTH AFRICAN 1853-1936

The Keurbooms River, Knysna

signed and dated 1923; signed, dated
and inscribed with the title on the
reverse

oil on canvas
47 by 67cm

R150 000 – 200 000

475

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

A View of the Hex River

signed
oil on canvas
44 by 59,5cm

R300 000 – 500 000

PROVENANCE

A gift from the artist to his godson, Gerhard
Krone, and thence by descent

Following the record-breaking R1 559 600
achieved for a Hugo Naudé on Strauss &
Co's Johannesburg sale in November 2011,
a number of brilliant paintings by the artist
have emerged, tracing his travels and interests
that ranged from South Africa to the Holy
Land. Foremost amongst these are paintings
from the Krone collection, the family who
pioneered brandy distillation and wine
making on one of the oldest family-owned
wine estates in South Africa, Twee Jonge
Gezellen, dating back to 1710.

Son of a farming family in Worcester, the
budding artist's talent was recognised by
Olive Schreiner who helped him to gain
admission to the prestigious Slade School

in London, where he obtained a thorough grounding in art before going on to the Kunst Akademie in Munich to specialise in portraiture.

However, it was the experience of spending the following year – 1895 – painting with members of the Barbizon Group in the Fontainebleau Forest outside Paris that was to have the most profound influence on the

development of his characteristic and much-loved landscapes.

Artists such as Jean-Baptiste Camille Corot and Jean-François Millet were seminal in the development from Romanticism to Impressionism in that they turned away from heroic images, favouring natural scenes as their subjects rather than merely as backdrops to dramatic events.

Like them, Naudé was inspired to paint directly from nature. And it is this practice that gives his best paintings their authenticity and freshness. The majestic mountains articulated by sunlight and shade, the bright river banks and cool flowing water framed by elegant trees not only attest to Naudé's acute powers of observation but also confirm his great skill as a painter of vivid and pleasing compositions.

476

Frans David **OERDER**

SOUTH AFRICAN 1867-1944

A Washerwoman

signed with the artist's initials

oil on canvas

36 by 32cm

R45 000 – 60 000

477

Frans David **OERDER**

SOUTH AFRICAN 1867-1944

Three East African Boys

signed

oil on canvas

31,5 by 38cm

R50 000 – 70 000

478

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

Cape Mountain Landscape with Vlei

signed

oil on canvas

55 by 84,5cm

R30 000 – 50 000

479

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

Mountain Landscape

signed

oil on canvas

31 by 46cm

R20 000 – 30 000

476

479

480

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

Jaffa

signed

oil on board

29 by 39,5cm

R250 000 – 350 000

PROVENANCE

Mr and Mrs 'Cope' Krone, and thence
by descent

481

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

A Cape Homestead

signed

oil on card

25,5 by 35,5cm

R200 000 – 300 000

Noted architectural historian, Dr Hans Fransen, describes this Cape homestead with its half-hipped roof ends as mid nineteenth century Peninsula style.¹ Located to the east of the mountains, with Devil's Peak directly behind it and partly obscuring Table Mountain, the homestead would probably have been in Mowbray or Observatory. Hugo Naudé would have spent some time in this area given that his father-in-law, Dr J Brown, lived in Mowbray.

In the opinion of Dr Helen Robinson, Cape historian and author of the recently published *The Villages of the Liesbeeck*,² the homestead may well be Malta Farm. This conclusion was arrived at largely by a process of elimination and because the homestead was an as yet unspoilt example of the mid nineteenth century Cape vernacular. Unlike most other houses in the area, the thatching on Malta Farm's roof was drawn down over the hipped end, as it is depicted here.

Malta Farm, located along the Liesbeeck, was originally called Uitkyk, when owned by Jan van Riebeeck. Observatory traces its origins to the Koornhoop Colony land grant in 1657, which made land in the Liesbeeck River valley available to officials from the Dutch East India Company.

It's possible that Naudé saw some of the many paintings that his contemporary, Pieter Wenning, painted of this landmark farm. However, Naudé gives this painting his own inimitable touch – the air seems fresh, the light sparkles and the garden erupts with blue hydrangeas, confirming that it must have been painted in mid summer.

1. Hans Fransen in an email to Emma Bedford, 26 November 2011
2. Helen Robinson, *The Villages of the Liesbeeck: From the Sea to the Source*, Houghton House, Wynberg, 2011

482

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

Landscape with Mountains

signed
oil on canvas
30 by 49cm

R18 000 – 24 000

482

483

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

Landscape with Cottage

signed
oil on canvas
31 by 46cm

R20 000 – 30 000

483

484

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

A Cottage in a Clearing

signed
oil on canvas
30 by 49cm

R20 000 – 30 000

485

485

Sydney **CARTER**

SOUTH AFRICAN 1874-1945

Cape Houses in the Shade

signed
oil on canvas laid down on board
34 by 45cm

R15 000 – 20 000

486

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

The Palmiet River

signed

oil on card

29 by 44,5cm

R120 000 – 180 000

487

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

Kleinmond Seascape

signed

oil on card

25,5 by 35cm

R90 000 – 120 000

PROVENANCE

Mr and Mrs 'Cope' Krone, and thence
by descent

488

Tinus (Marthinus Johannes)

DE JONGH

SOUTH AFRICAN 1885-1942

A View of the Coast, Cape

signed

oil on canvas

30 by 49cm

R20 000 – 30 000

488

489

Pieter Hugo

NAUDÉ

SOUTH AFRICAN 1868-1941

Sandwal langs Breerivier

signed

oil on canvasboard

23 by 33cm

R60 000 – 80 000

The reverse bears a National Gallery of South Africa label inscribed with the title

489

490

Maurice

MENARDEAU

SOUTH AFRICAN 1897-1977

The Hex River Valley

signed

oil on board

43 by 52cm

R8 000 – 10 000

491

491

Pieter Hugo **NAUDÉ**

SOUTH AFRICAN 1868-1941

The Hex River

signed

oil on card

22,5 by 29cm

R60 000 – 80 000

PROVENANCE

Edgar Bold, and thence by descent

Edgar Bold was a prominent producer and director in South Africa's growing film industry. His films include *Jock of the Bushveld*, the Albert Schweitzer film *Lambarene*, *Fiela se Kind*, *Taxi to Soweto*, and the record-breaking Leon Schuster hits *There's a Zulu on my Stoep* and *Panic Mechanic*. His television hits include *The Story of an African Farm* and the award-winning *1922*.

492

492

Pieter Hugo **NAUDÉ**

SOUTH AFRICAN 1868-1941

Snow-capped Mountains

signed and dated 14

oil on board

31 by 46cm

R60 000 – 80 000

PROVENANCE

Edgar Bold, and thence by descent

493

493

Pieter Hugo **NAUDÉ**

SOUTH AFRICAN 1868-1941

Winter Landscape

signed

oil on card

19 by 28cm

R50 000 – 70 000

PROVENANCE

Edgar Bold, and thence by descent

494

Walter Gilbert **WILES**

SOUTH AFRICAN 1875-1966

Pine Trees, Worcester Valley

signed

pastel

33,5 by 49cm

R8 000 – 12 000

495

Allerley **GLOSSOP**

SOUTH AFRICAN 1870-1955

Bringing in the Police Ponies, 'Zacha's Nek'

signed; signed and inscribed with the title

on a label on the reverse

oil on board

24 by 34,5cm

R8 000 – 10 000

495

496

Allerley **GLOSSOP**

SOUTH AFRICAN 1870-1955

Devil's Peak

signed with artist's initials

oil on board

49 by 67cm

R10 000 – 12 000

498

497

Allerley **GLOSSOP**

SOUTH AFRICAN 1870-1955

Mountainous Landscape with Cattle Grazing

signed

oil on canvas laid down on board

44,5 by 74,5cm

R8 000 – 10 000

498

Pieter Willem Frederick **WENNING**

SOUTH AFRICAN 1873-1921

Forest Scene with Bluegum Tree

oil on board

36 by 30cm

R120 000 – 160 000

Accompanied by a letter of authenticity from
the Pretoria Art Museum, dated 20 July 1971

499

499

Ernst Karl Erich
MAYER

SOUTH AFRICAN 1876-1960

Nagmaal in Rustenburg

signed and dated 1949

oil on card

17 by 24,5cm

R12 000 – 16 000

503

503

Edward
ROWORTH

SOUTH AFRICAN 1880-1964

The Old Mill

signed and dated 1952

oil on canvas

60 by 85cm

R12 000 – 16 000

500

Ernst Karl Erich
MAYER

SOUTH AFRICAN 1876-1960

A Kraal

signed and indistinctly dated 1943

watercolour

13,5 by 21cm

R4 000 – 6 000

501

Ernst Karl Erich
MAYER

SOUTH AFRICAN 1876-1960

Landscape

signed and dated 1943

watercolour

14 by 24cm

R4 000 – 6 000

502

Sydney
CARTER

SOUTH AFRICAN 1874-1945

Landscape with a River

signed

oil on canvasboard

29 by 34cm

R8 000 – 10 000

504

Edward
ROWORTH

SOUTH AFRICAN 1880-1964

Cape Dutch Homestead

signed

oil on canvas

70 by 91cm

R8 000 – 12 000

505

505

Jacob Hendrik
PIERNEEF

SOUTH AFRICAN 1886-1957

The Magaliesberg

signed
casein on card
13,5 by 19cm

R60 000 – 90 000

506

Florence Louise Josephine **ZERFFI**

SOUTH AFRICAN 1882-1962

Still Life with Flowers and Pomegranates

signed and dated 1956
oil on canvas
60 by 50cm

R8 000 – 12 000

507

Alice **TENNANT**

SOUTH AFRICAN 1890-1976

Proteas

oil on canvas
37,5 by 47,5cm

R8 000 – 12 000

PROVENANCE

Sold: Mostertsdrift, Stellenbosch, August
1996, lot 515

508

Jacob Hendrik

PIERNEEF

SOUTH AFRICAN 1886-1957

The Golden Gate

signed

oil on canvas

76 by 91 cm

R2 800 000 – 3 500 000

Sold: Sotheby Parke Bernet, Johannesburg,
3 November 1976, lot 127

PROVENANCE

Mrs E Sachar

LITERATURE

Stephan Welz, *Art at Auction in South Africa
1969-1989*, Johannesburg, 1989, page 127,
illustrated in colour

509

Jacob Hendrik

PIERNEEF

SOUTH AFRICAN 1886-1957

Extensive Landscape

signed and dated 21

oil on canvas

44,5 by 60cm

R300 000 – 500 000

510

Jacob Hendrik

PIERNEEF

SOUTH AFRICAN 1886-1957

A House in the Transvaal

signed; signed, dated Aug 1945, and inscribed 'To Mona from Henri' on the reverse

oil on board

17 by 21,5cm

R40 000 – 60 000

PROVENANCE

A gift from the artist to the current owner's mother

510

511

Jacob Hendrik

PIERNEEF

SOUTH AFRICAN 1886-1957

Bruges, Quai du Pont de la Clef

signed, dated Nov 1925 and inscribed with the title

watercolour and charcoal

46 by 30cm

R12 000 – 16 000

512

Reginald Ernest George

TURVEY

SOUTH AFRICAN 1882-1968

Landscape with a Dam

signed

oil on card

30 by 39cm

R10 000 – 15 000

512

513

Pranas

DOMSAITIS

SOUTH AFRICAN 1880-1965

Landscape with Houses

signed

oil on board

44 by 57cm

R40 000 – 60 000

514

Florence Louise Josephine

ZERFFI

SOUTH AFRICAN 1882-1962

Quarry

signed and dated 43; inscribed
with the artist's name and title on
the reverse

oil on board

38 by 43cm

R8 000 – 10 000

513

514

515

Maggie (Maria Magdalena)

LAUBSER

SOUTH AFRICAN 1886-1973

Houtdraers

signed

oil on canvasboard

39,5 by 50cm

R300 000 – 500 000

PROVENANCE

Acquired from the artist and thence by descent

EXHIBITED

South African National Gallery, Pretoria Art Museum and Johannesburg Art Gallery, *Maggie Laubser: Retrospective Exhibition*, 1969

LITERATURE

Dalene Marais, *Maggie Laubser, her paintings, drawings and graphics*, Perskor, Johannesburg and Cape Town, 1994, page 287, catalogue no 1154

Matthys Bokhorst (ed) with Introduction by Gregoire Boonzaier, *Maggie Laubser: Retrospective Exhibition*, catalogue no 81

Houtdraers is listed as having been painted in 1929 in the catalogue of Maggie Laubser's retrospective exhibition curated by Professor Matthys Bokhorst and mounted at the South African National Gallery in 1969, in conjunction with Dr Albert Werth of Pretoria Art Museum and Nel Erasmus, Director of the Johannesburg Art Gallery. In the introduction to the catalogue Gregoire Boonzaier wrote:

... it was her great interest in all that she saw around her on the farm that inspired her every day. Thus she became one of the first painters in this country to depict the farm-labourers and fisherfolk at their daily labour. Into her motifs were introduced a variety of fruit, flowers and animal-life which she knew so well.

This rich variety of subject-matter with which she had grown up, and which she loved and understood, she now portrayed for many years in a series of brilliant paintings in a style her very own.¹

1. *Maggie Laubser: Retrospective Exhibition*, South African National Gallery, Cape Town, 1969, unpaginated

516

Maggie (Maria Magdalena)

LAUBSER

SOUTH AFRICAN 1886-1973

Transkei

signed

oil on board

39,5 by 49,5cm

R300 000 – 500 000

In this painting, Laubser ameliorates the strident contrasts of her Berlin period with the pastoral tranquility that she distilled from the landscapes she loved. A label on the reverse, in what is probably the handwriting of a previous owner rather than the artist, notes the painting's date as 1928. This is entirely plausible, given that this work is stylistically related to *Houtdraers*, which was catalogued for her retrospective exhibition as having been produced in 1929.

Esmé Berman records that after Laubser's return from Berlin in 1924, she made several working trips to local destinations including Natal. It is possible that she travelled via the Transkei and was inspired to produce this painting. It certainly captures the rich colours associated with that landscape – the orange earth from which ochres are obtained to colour skin and cloth and the verdant greenery associated with its more fertile areas.

517

518

517

Irma

STERN

SOUTH AFRICAN 1894-1966

Woman Sleeping with Head Resting on a Table

signed and dated 1948

ink and wash over charcoal

52 by 42cm

R80 000 – 120 000

518

Irma

STERN

SOUTH AFRICAN 1894-1966

Boats in a Harbour

signed and dated '42

gouache on card

16,5 by 23cm

R60 000 – 80 000

519

Cecil

HIGGS

SOUTH AFRICAN 1898-1986

Sea Anemones

signed and dated 74

oil on canvas

45 by 70cm

R40 000 – 60 000

520

Cecil

HIGGS

SOUTH AFRICAN 1898-1986

Gull

signed and dated '52 on the reverse

oil on canvas

42 by 57,5cm

R40 000 – 60 000

519

520

521

Irma

STERN

SOUTH AFRICAN 1894-1966

Portrait of a Woman Wearing a Pink Hijab

signed and dated 1941

oil on canvas

69 by 69cm

R8 000 000 – 12 000 000

PROVENANCE

Mrs Elizabeth Mark

Irma Stern is one of South Africa's few modernist painters to receive serious international attention. A revisionary Irma Stern solo exhibition held at the Bielefeld Kunsthalle in 1996 – the first time that Stern's work was seen in Germany since the early 1930s – drew the attention of European audiences to this artist who had played a seminal role as co-founder in 1918 of the revolutionary November Group.

Irene Below, the exhibition's curator notes that Stern's 'closeness to the reality of life in Africa' allowed her to 'creatively process' her experiences of a colonial South Africa.¹

Her paintings of people from diverse cultures were one of the ways in which the artist came to terms with living in and experiencing the extremely different worlds of Europe and Africa.

One senses that the artist was motivated by the particularities of the encounter with this woman in the real world. Swathed in drapery that concentrates all attention on her expressive face, this is at once a thoughtful portrait of an individual and an evocation of the many cultures that have enriched Africa and the place Stern called home.

While Stern made greater use of naturalism in her portraits as she strove to capture the likeness of her model, her overriding concerns lay in exploring modernist concerns with the nature of paintings as two dimensional surfaces by limiting the spatial depth and heightening colour and surface texture. Though the subject is keenly observed, the painting is nevertheless exploratory and expressive – the result of a passionate engagement with the medium.

1. Claudia B Braude, 'Beyond Black and White: Rethinking Irma Stern' in *Focus*, The Helen Suzman Foundation, Johannesburg, Issue 61, June 2011, page 48

522

William Mitcheson

TIMLIN

SOUTH AFRICAN 1892-1943

The Mountain Fairies

signed, with the artist's owl device mark
and inscribed with the title
watercolour
52 by 35cm

R30 000 – 50 000

523

William Mitcheson

TIMLIN

SOUTH AFRICAN 1892-1943

Seagulls at Dusk

signed
pastel
54 by 36cm

R12 000 – 18 000

524

William Mitcheson

TIMLIN

SOUTH AFRICAN 1892-1943

Three fan-shaped watercolours

one depicting an elaborately decorated
Indian elephant with a howdah, monkeys,
maidens and a snake charmer in an
architectural setting by a lake; one with
a Chinese maiden crossing a bridge, a
pagoda and an egret by a lake; and one
with a Chinese lady observing a gentleman
crossing a bridge before a pagoda, two
signed, one dated 1923 and with the artist's
owl device mark
watercolour on silk
outside diameter: all approximately 43cm
(3)

R90 000 – 120 000

PROVENANCE

The first two sold Cape Town, *Works from
the Studio of William Timlin*, 7 December
1994, lot 459

525

William Mitcheson

TIMLIN

SOUTH AFRICAN 1892-1943

Rouen

signed, dated 1910 and inscribed with the
title
pen and ink
44 by 26cm

R7 000 – 10 000

PROVENANCE

Sold: Cape Town, *Works from the Studio of
William Timlin*, 7 December 1994, lot 451

522

523

524

526

Irma

STERN

SOUTH AFRICAN 1894-1966

Two Seated Arabs

signed and dated 1952

oil on canvas

59 by 49cm

R2 500 000 – 3 500 000

PROVENANCE

Acquired from the artist's estate by

Mr Louis Schachat

Die Kunsamer

A private collection

Irma Stern's *Two Seated Arabs*, with their aquiline features and simplified forms, offer an elegant reminder of the artist's travel adventures and her passion for different cultures. It has been pointed out that Stern was far more interested in African, Malaysian and Arabic culture than the majority of white people at that time.¹

In her earlier years she travelled frequently to Europe often via the East Coast and as early as 1904 stopped over in Zanzibar where she might have seen similarly robed figures. These experiences were translated into works of art that embodied Stern's concept so vividly portrayed in her journals, of herself as the bringer of gifts from Africa to Europe, and "of the transmission of visions from one world to another".²

In the foreground, Stern places two men, unified by their similar dress and grounded by the earthy brown of their robes. Their

regal heads, each framed by a kufiya, or white cotton scarf, held in place by an agal, or rope circlet, individualise them. Their hands, gathered in their laps, appear to be holding documents, perhaps books. Behind them women, draped in flowing, colourful garments of apple green and cinnamon, assemble.

This painting has an interesting history. It was one of the paintings that the artist kept in her home and which she included in her estate that was bequeathed 'for the encouragement and promotion of Fine Arts within and outside the Republic of South Africa'.³ The Trustees approached the University of Cape Town with a proposal that they acquire Stern's home, 'The Firs', for a nominal sum, thus establishing The Irma Stern Museum, a landmark cultural institution in the city and one of which the artist would have been proud. Under the title *Two Arabs*, it appears on a list of paintings that were sold in 1981 to

raise funds for the core collection.⁴

Neville Dubow, former Director of the Museum, notes that for Stern, 'Africa represents a freedom in which she could travel, the burden of her possessions lightened by her drive to create and to be able to share the fruits of that creation'.⁵ A painting such as this reminds us of that love of travel and adventure, of her interest in cultural differences and of her extraordinary generosity of spirit.

1. Alan Crump, 'Irma Stern: The Determined Search for the Exotic' in *Irma Stern: Expressions of a Journey*, Standard Bank, Johannesburg, 2003, page 25
2. Neville Dubow, *Paradise: The Journals and Letters (1917 – 1933) of Irma Stern*, Chameleon press, Cape Town, 1991, page 78
3. J Du P Scholtz, 'Introduction: The Creation of the Irma Stern Museum' in *Irma Stern Museum*, University of Cape Town, 1971, page 2
4. Information supplied by Christopher Peter in an email to Emma Bedford, 29 November 2011
5. Neville Dubow, *ibid*, page 78

527

Irma

STERN

SOUTH AFRICAN 1894-1966

A Group of Xhosa Women with Birds

signed and dated 1960

gouache on paper

23 by 27cm

R80 000 – 120 000

528

528

Carl Adolph
BÜCHNER

SOUTH AFRICAN 1921-2003

Three Initiate Males

signed

oil on canvas laid down on board

48 by 37,5cm

R40 000 – 60 000

529

529

Barbara Grace
BURRY

SOUTH AFRICAN 1909-2010

Women with Baskets

signed and dated 64

oil on board

73,5 by 93cm

R15 000 – 20 000

530

530

Fritz
KRAMPE

SOUTH AFRICAN 1913-1966

Cuanza, Angola

signed with the artist's initials, dated

53 and inscribed with the title

watercolour

63 by 96cm

R18 000 – 24 000

531

533

534

535

536

531**Cecil HIGGS**

SOUTH AFRICAN 1898-1986

Green Rock Pools

signed and indistinctly dated 75

oil on canvas

32,5 by 60cm

R30 000 – 40 000**532****Cecil HIGGS**

SOUTH AFRICAN 1898-1986

Seagulls and Rocks

signed and indistinctly dated 60

oil on canvas

60 by 50cm

R25 000 – 35 000**EXHIBITED**South African National Gallery, Cape Town, *Cecil Higgs – A Retrospective Exhibition*, 1975**533****Cecil HIGGS**

SOUTH AFRICAN 1898-1986

Rock Pool with Seaweed

signed and dated 57

oil on board

34 by 44,5cm

R25 000 – 35 000**534****Cecil HIGGS**

SOUTH AFRICAN 1898-1986

Leaves

signed and dated 1946 on the reverse

oil on canvas

49 by 36,5cm

R25 000 – 35 000**PROVENANCE**

Mrs JC de Wet, Stellenbosch

EXHIBITEDThe Tate Gallery, London, *Exhibition of Contemporary South African Paintings, Drawings and Sculpture* organised by the SA Association of Arts for the Union Government, 1948-9, catalogue no 39**535****Willem Hermanus COETZER**

SOUTH AFRICAN 1900-1983

Mountain Landscape

signed and dated 40

oil on board

49 by 59,5cm

R30 000 – 40 000**536****Willem Hermanus COETZER**

SOUTH AFRICAN 1900-1983

Twilight in the Bushveld nr Leydsdorp, TvI

signed and dated 43; inscribed with the title and date in pencil on the reverse

oil on board

31 by 39,5cm

R20 000 – 30 000

537

537

Jean Max Friedrich **WELZ**

SOUTH AFRICAN 1900-1975

The Sheep Shearers

signed and dated 43

oil on board

28 by 42,5cm

R150 000 – 200 000

538

Jean Max Friedrich **WELZ**

SOUTH AFRICAN 1900-1975

Young Girl with a Milkshake

signed and dated 67

oil on paper

78 by 58cm

R60 000 – 80 000

539

Jean Max Friedrich **WELZ**

SOUTH AFRICAN 1900-1975

Picnic at Brandvlei

signed, dated May 44 and inscribed

with the title

black ink

20 by 31cm

R8 000 – 12 000

540

540

Enslin Hercules **DU PLESSIS**

SOUTH AFRICAN 1894-1978

The Kitchen

signed; signed and inscribed with the title on the reverse
oil on canvas
60 by 75cm

R30 000 – 50 000

541

Robert **BROADLEY**

SOUTH AFRICAN 1908-1988

At Montana, Switzerland

signed, dated 76; signed, dated and inscribed with the title on the reverse
oil on canvas board
50 by 59,5cm

R8 000 – 12 000

544

542

Robert **BROADLEY**

SOUTH AFRICAN 1908-1988

Reclining Nude

signed and dated 44
oil on board
44 by 54cm

R8 000 – 12 000

PROVENANCE

Edgar Bold, and thence by descent

543

Frank Sydney **SPEARS**

SOUTH AFRICAN 1906-1991

Still Life with Daffodils and Narcissi

signed
oil on board
43 by 60cm

R15 000 – 20 000

544

Maud Frances Eyston

SUMNER

SOUTH AFRICAN 1902-1985

Parisian Street Scene

signed
watercolour
45 by 58cm

R30 000 – 40 000

546

548

545

Cecil HIGGS

SOUTH AFRICAN 1898-1986

Seaweed and Seashells

pastel

42 by 55cm

R20 000 – 30 000

546

Cecil HIGGS

SOUTH AFRICAN 1898-1986

Seascape

signed and dated 62

oil on canvas

29,5 by 40cm

R18 000 – 24 000

547

Cecil HIGGS

SOUTH AFRICAN 1898-1986

Rock Pool with Seaspray

signed

oil on canvas

37 by 24,5cm

R20 000 – 30 000

548

Heinrich H J VON MICHAELIS

SOUTH AFRICAN 1912-1990

Scavengers All

signed and dated 47

oil on board

34 by 42cm

R8 000 – 10 000

This painting depicts the time when the building of Paarden Eiland was taking place and landfill from refuse dumps was used.

549

Lippy (Israel-Isaac)

LIPSHITZ

SOUTH AFRICAN 1903-1980

The Palm Studio

signed and dated 1936

gouache

32 by 43,5cm

R15 000 – 20 000

PROVENANCE

The Jack and Helene Kahn Collection

Palm Studio was situated at 18 Roeland Street in Cape Town and was used by the artists Lippy Lipshitz and Wolf Kibel during the 1930s.

549

550

Maud Frances Eyston

SUMNER

SOUTH AFRICAN 1902-1985

The Doll Louise in an Interior

signed; inscribed with the title and dated 'approx 1945' on the reverse

oil on canvas

45 by 36,5cm

R140 000 – 160 000

550

551

Wolf **KIBEL**

SOUTH AFRICAN 1903-1938

Three Women on a Balcony

watercolour

85 by 60cm

R350 000 – 400 000

EXHIBITED

South African National Gallery, Cape Town,
and Pretoria Art Museum, 1976, *Wolf Kibel
Retrospective*, catalogue no 84

LITERATURE

Stephan Welz, *Art at Auction in South Africa, 1969-
1989*, Ad Donker, Johannesburg, 1989, page 147,
illustrated

Wolf Kibel's *Three Women on a Balcony* is remarkable for several reasons, not least of which is its considerable size in an oeuvre in which the artist produced mostly modest-sized works. Inevitably it recalls Édouard Manet's *The Balcony* with its three fashionable Parisian figures elegantly posed before a shuttered door. They gaze down on what we assume to be the street below or the space that we, the viewers, occupy. The balcony, in its role as a useful theatrical device that affords the privileged a perfect view of the passing parade, is here also used to draw attention to a life of elegance and luxury.

Unlike Manet's painterly Impressionism, Kibel has rendered the scene in a more graphic and expressive manner. The graphic technique reveals his superb draughtsmanship that structures the composition and contains the delicate colouring and playful patterning. The strong simplification of figures and features proves that Kibel was well aware of artistic developments made in Europe by Modigliani and his fellow artists from the School of Paris.

The three women are believed to be the artist's wife Freda Kibel, Rachel Lipshitz and Rosa van Gelderen, the latter being an influential school principal and art teacher – a strikingly good-looking woman who was also painted by Irma Stern.

552

Alfred Friedrich Franz

KRENZ

SOUTH AFRICAN 1899-1980

Continental Landscape

signed and dated 1937

watercolour

43 by 58cm

R12 000 – 16 000

553

Leng

DIXON

SOUTH AFRICAN 1916-1968

The Malay Quarter, Cape Town

signed

pen and ink and watercolour with
heightening

27,5 by 21cm

R8 000 – 10 000

554

Leng

DIXON

SOUTH AFRICAN 1916-1968

The Western Province Cricket Ground

pen and ink and watercolour with
heightening

19 by 25,5cm

R8 000 – 10 000

556

555

John Henry

AMSHWITZ

SOUTH AFRICAN 1882-1942

Van Riebeeck at the Cape

pastel

51 by 68,5cm

R6 000 – 8 000

556

Maurice Charles Louis

VAN ESSCHE

SOUTH AFRICAN 1906-1977

Young Girl in Blue

signed and dated 63

pastel on paper

43 by 30cm

R40 000 – 60 000

558

557

Iris

AMPENBERGER

SOUTH AFRICAN 1916-1981

Coffee and a Chat

signed

oil on board

48 by 45,5cm

R6 000 – 8 000

558

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Head of an African Woman

signed

oil on canvas

28,5 by 16cm

R30 000 – 50 000

559

Maurice Charles Louis

VAN ESSCHE

SOUTH AFRICAN 1906-1977

Fisher Folk on the Beach

signed and dated 63

oil on canvas

60 by 75cm

R200 000 – 300 000

560

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Near Pearston, Karoo

signed and inscribed with the title

watercolour

34 by 48cm

R20 000 – 30 000

561

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Lahaina, Maui

signed, dated 12.6.76 and inscribed

with the title

watercolour

33 by 47cm

R20 000 – 30 000

562

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

From Studio Window

signed, dated June 52 and inscribed

with the title

watercolour

33 by 43cm

R20 000 – 30 000

PROVENANCE

Goodman Gallery, Sandton,
Johannesburg

560

561

562

563

Terence John

MCCA

SOUTH AFRICAN 1913-1978

Blouberg Beach

signed

oil on canvasboard

39 by 49cm

R30 000 – 40 000

563

564

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

*The Train to Three Sisters, recto,
Frolicking with the Dog at the Pool,*
verso

signed

oil on canvas

45 by 55cm

R120 000 – 150 000

564

565

Walter Whall **BATISS**

SOUTH AFRICAN 1906-1982

Flying Angels

signed, inscribed with the title and
numbered 10/30 in pencil in the margin
silkscreen printed in colours
38 by 56,5cm

R20 000 – 30 000

565

566

Walter Whall **BATISS**

SOUTH AFRICAN 1906-1982

Orgy 4

signed, inscribed with the title and
numbered 12/39 in pencil in the margin
screenprint in colour
42 by 61cm

R20 000 – 30 000

EXHIBITED

Standard Bank Gallery, Johannesburg,
Walter Battiss Gentle Anarchist, 20 October
- 3 December 2005, page 55, illustrated

LITERATURE

Karin Schawran and Michael Macnamara
(eds), *Walter Battiss*, Ad Donker,
Johannesburg, 1985, page 89, plate 18,
illustrated in colour

566

567

Walter Whall **BATISS**

SOUTH AFRICAN 1906-1982

Orgy

signed and numbered 1/25 in pencil in
the margin
silkscreen in colour
44 by 63cm

R20 000 – 30 000

567

568

Fred (Frederick Hutchison)

PAGE

SOUTH AFRICAN 1908-1984

Out of the Darkness Into the Light

signed and dated 74

oil on canvas laid down on board

91 by 139cm

R80 000 – 120 000

569

Alexis

PRELLER

SOUTH AFRICAN 1911-1975

Head of Guna

signed and dated 71

oil on canvas laid down on board

15 by 18cm

R80 000 – 120 000

570

Alexis

PRELLER

SOUTH AFRICAN 1911-1975

A Box of Mangoes

signed and dated 58

oil on canvas

40 by 50cm

R150 000 – 200 000

571

571

Gregoire Johannes **BOONZAIER**

SOUTH AFRICAN 1909-2005

Still Life with Irises and Tulips

signed and dated 1935

oil on canvas

50 by 39,5cm

R70 000 – 90 000

572

572

Terence John **MCCAW**

SOUTH AFRICAN 1913-1978

Still Life with Arum Lilies

signed and dated 46

oil on board

73 by 57cm

R40 000 – 60 000

573

Gregoire Johannes **BOONZAIER**

SOUTH AFRICAN 1909-2005

Still Life with Dahlias

signed and dated 1941

oil on canvas

34 by 29cm

R30 000 – 40 000

PROVENANCE

Acquired from the artist by Morris Robinson of Ashbey's Galleries, and thence by descent

574

Alexander

ROSE-INNES

SOUTH AFRICAN 1915-1996

Still Life with Proteas

signed

oil on canvas

50 by 40cm

R20 000 – 30 000

573

574

575

Clement Edmond Theodore

Marie

SERNEELS

SOUTH AFRICAN 1912-1991

Still Life with Proteas

signed and dated 71

oil on canvas

90 by 70cm

R35 000 – 50 000

575

576

576

Reginald Ernest George

TURVEY

SOUTH AFRICAN 1882-1968

*Still Life with Flowers, Apples
and a Book*

signed

oil on board

54,5 by 41cm

R10 000 – 15 000

577

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Autumn Trees

signed and inscribed 'To Mrs Schoonraad
in appreciation of all her kindness'

watercolour
25 by 35,5cm

R15 000 – 20 000

578

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Greek Afternoon

signed and dated 1981
pen and ink
33 by 49cm

R10 000 – 15 000

579

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Four Excessive Females

signed and numbered 11/25 in pencil in
the margin, inscribed with the title in ink
silkscreen in colours

64 by 45cm

R15 000 – 20 000

PROVENANCE

Dr Hennie Aucamp

580

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Girl Moving her Legs

signed and numbered 14/25 in pencil in
the margin
screenprint
50 by 32cm

R10 000 – 15 000

LITERATURE

Karin Skawran & Michael Macnamara,
(eds), *Walter Battiss*, Ad Donker,
Johannesburg, 1985, page 85, Fig. 36,
illustrated

581

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Young Elephant Fucking a Flower

signed and inscribed printer's proof 2/4
screenprint, printed in colours
43 by 62cm

R10 000 – 15 000

PROVENANCE

Dr Hennie Aucamp

582

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Abstract Composition with Figures I

in collaboration with Christo Coetzee,
Braum Kruger, Ian Redelinghuys and
Chris Spies, signed by all the artists,
executed in 1979/80
mixed media on paper
44 by 58cm

R10 000 – 15 000

583

Walter Whall

BATISS

SOUTH AFRICAN 1906-1982

Abstract Composition with Figures II

in collaboration with Christo Coetzee,
Braum Kruger, Ian Redelinghuys and
Chris Spies, signed by all the artists,
executed in 1979/80
mixed media on paper
44 by 58cm

R10 000 – 15 000

584

585

584

Gregoire Johannes
BOONZAIER

SOUTH AFRICAN 1909-2005

*Kommetjie Lighthouse in
the Mist*

signed and dated 1928
oil on canvas
32 by 37,5cm

R50 000 – 70 000

585

Gregoire Johannes
BOONZAIER

SOUTH AFRICAN 1909-2005

Bare Oaks, Wynberg

signed and dated 1958; signed
and inscribed with the medium
and title in English and Afrikaans
on a label on the reverse
pastel
29 by 43cm

R25 000 – 35 000

586

Gregoire Johannes
BOONZAIER

SOUTH AFRICAN 1909-2005

Children Playing behind a Fence

signed and dated 1974
charcoal and watercolour
22 by 32cm

R10 000 – 15 000

587

Gregoire Johannes
BOONZAIER

SOUTH AFRICAN 1909-2005

Looking down Long Street

signed and dated 1957
charcoal and watercolour
33 by 42cm

R15 000 – 20 000

586

587

588

Alexander

ROSE-INNES

SOUTH AFRICAN 1915-1996

Queensmead

oil on board

41 by 59cm

R40 000 – 60 000

589

Alexander

ROSE-INNES

SOUTH AFRICAN 1915-1996

A Clown

signed

oil on board

50,5 by 27,5cm

R40 000 – 60 000

590

Alexander

ROSE-INNES

SOUTH AFRICAN 1915-1996

A Crown of Thorns

signed

oil on board

60 by 29,5cm

R30 000 – 40 000

591

Stanley Faraday

PINKER

SOUTH AFRICAN 1924-

The Artist's Studio

signed in pencil in the margin

lithograph

image size: 31 by 44,5cm

R4 000 – 6 000

592

Terence John

MCCAW

SOUTH AFRICAN 1913-1978

Working in the Vineyard

signed and dated 1941

oil on canvas

54 by 69cm

R30 000 – 50 000

593

Terence John

MCCAW

SOUTH AFRICAN 1913-1978

A Farmhouse with a Cart

signed and dated 41

oil on canvas

34 by 44cm

R25 000 – 35 000

588

592

593

594

Terence John

MCCAW

SOUTH AFRICAN 1913-1978

Goatherd, Arlo

signed and dated 52; inscribed with the title on the reverse

oil on canvas

49,5 by 60cm

R30 000 – 50 000

594

595

Enslin Hercules

DU PLESSIS

SOUTH AFRICAN 1894-1978

A Wagon by a Farmhouse

inscribed 'To Harold Thesen from E du Plessis'

oil on card

42,5 by 54cm

R10 000 – 15 000

595

596

Enslin Hercules

DU PLESSIS

SOUTH AFRICAN 1894-1978

Rue Pierre Loti

signed

oil on board

49 by 68,5cm

R10 000 – 15 000

596

The reverse bears a label of The London Artists' Association (now defunct), inscribed with the title.

Pierre Loti (1850-1923) was a French novelist and naval officer.

597

Stanley Faraday

PINKER

SOUTH AFRICAN 1924-

Girl in Sunglasses

signed; inscribed with the artist's name,
address, title and medium on the reverse

oil on canvas

61 by 46cm

R300 000 – 500 000

Stanley Pinker's *Girl in Sunglasses* delights us with its formal innovations as much as with its sheer, sassy presence. Such technical bravado and sense of style are only possible in the hands of a consummate artist with an assured understanding of the formal and expressive possibilities of painting.

In his forward to the artist's monograph *South African National Gallery curator, Hayden Proud*, points out that Stanley Pinker was one of the few South African painters returning from Europe with a thorough understanding of the language of Modernism in painting – 'of dealing intelligently with such concerns as the integrity of the picture plane, shallow pictorial space, open compositional modes and the notion of colour and texture as primary, independently expressive elements.'¹

The painting retains a fresh contemporaneity despite having been painted years ago. Strong colour contrasts, dramatic diagonals and the rhythmic repetition of circular spectacles all animate the format to produce a portrait like no other. And yet there's a remarkable universality to this image – she could be an evocation of Hugh Masekela's jazzy 'African Woman', 'The Girl from Ipanema' or even a young rollerblader on Sunset Boulevard.

1. Hayden Proud, 'A reflection on the art of Stanley Pinker' in Michael Stevenson, *Stanley Pinker*, Michael Stevenson, Cape Town, 2004, page 8

598

Gerard
SEKOTO

SOUTH AFRICAN 1913-1993

Blue Portrait

signed and dated 69
oil on board
63 by 48cm

R70 000 – 100 000

598

599

Gerard
SEKOTO

SOUTH AFRICAN 1913-1993

Two Gentlemen

signed
watercolour
32,5 by 15cm

R30 000 – 40 000

599

600

Gerard
SEKOTO

SOUTH AFRICAN 1913-1993

Township Scene with Figures

signed and dated 71
watercolour
36 by 54,5cm

R50 000 – 70 000

600

601

Marjorie
WALLACE

SOUTH AFRICAN 1925-2005

Ontbyt by Onrus

signed
oil on canvas
81 by 85,5cm

R60 000 – 80 000

LITERATURE

Jan Rabie, *Buidel*, Human & Rousseau,
Cape Town, 1989, illustrated on the
cover

JC Kannemeyer, *Jan Rabie: 'n Biografie*,
Tafelberg Uitgewers, Cape Town,
2004, between pages 416 and 417,
illustration 91

601

602

606

602

Sidney **GOLDBLATT**

SOUTH AFRICAN 1919-1979

A Seaside Village

signed

oil on canvas

45 by 70cm

R20 000 – 30 000

603

Dieter **ASCHENBORN**

SOUTH AFRICAN 1915-

Landscape

signed and dated 1951

oil on board

31,5 by 37,5cm

R4 000 – 6 000

604

Frans Martin **CLAERHOUT**

SOUTH AFRICAN 1919-2006

Houses and Sunflowers

signed

oil on board

50 by 60cm

R25 000 – 35 000

605

Frans Martin **CLAERHOUT**

SOUTH AFRICAN 1919-2006

Candlelight

signed

mixed media on canvas laid down

on board

59,5 by 70cm

R70 000 – 90 000

606

George **ENSLIN**

SOUTH AFRICAN 1919-1972

Greek Island Harbour

signed and dated 50

oil on canvas

49 by 60cm

R30 000 – 40 000

607

Johannes Petrus **MEINTJES**

SOUTH AFRICAN 1923-1980

Op die Stoep

signed and dated 65; inscribed with the artist's name, address, title and date on the reverse

oil on board

49 by 39cm

R40 000 – 60 000

EXHIBITED

RAU, Johannesburg, 1990, catalogue no 60

607

608

Alexander

ROSE-INNES

SOUTH AFRICAN 1915-1996

Downtown

signed and dated 1958

oil on board

49,5 by 39cm

R70 000 – 90 000

609

Sidney

GOLDBLATT

SOUTH AFRICAN 1919-1979

The Potter's Studio

signed

oil on board

60 by 61cm

R30 000 – 40 000

608

609

610

Edoardo Daniele

VILLA

SOUTH AFRICAN 1915-2011

Africa

steel

height: 90cm

R120 000 – 180 000

PROVENANCE

Edgar Bold, and thence by descent

A similar sculpture entitled African Chief is in the Permanent Collection of Iziko South African National Gallery. This piece can be compared to the much larger steel sculpture which was commissioned in 1959 for the Union Pavilion in the Milner Park Showgrounds, Johannesburg. Standing almost seven metres tall, *Africa* is one of Villa's watershed pieces, and though the title could arguably be linked to its having been commissioned for the Union of South Africa's pavilion, it more probably suggests his active and positive identification with the country and continent of his choice. *Africa* is now to be seen in the grounds of Kumba Resources headquarters in Pretoria.

Amalie von Maltitz and Karel Nel,
Eduardo Villa: A Life Considered,
Jonathan Ball, Johannesburg, 2005,
page 44

611

Robert Griffiths
HODGINS

SOUTH AFRICAN 1920-2010

Igor Stravinsky & Four Women

signed, dated 1999/00, inscribed with the artist's name, the medium and title on the reverse

oil on canvas

90 by 120cm

R200 000 – 400 000

LITERATURE

Robert Hodgins, Tafelberg, Cape Town, 2002, page 45, and on back flap, illustrated in colour

The definitive Hodgins for arts lovers, *Igor Stravinsky & Four Women* provides both a portrait of the bespectacled composer and a commentary on the creative genius who is said to have had the most profound influence on the evolution of music through the emancipation of rhythm, melody, and harmony.

Robert Hodgins creates a diptych of two distinct worlds, one of brilliant light illuminating the

composer and another of theatrical drama populated by dramatic figures that may refer to the audiences who rioted at the 1913 Paris première of his controversial *The Rite of Spring*, or to the choreography by Nijinsky, which was lambasted by conservatives as primitive. With typical humour, Hodgins offers us the most pared-down portrait of an artist whose compositions ranged from 'polyrhythmic collisions' to almost 'monastic renunciations' so much so that the rivalrous Arnold Schoenberg called him 'Herr Modernsky'.

612

Robert Griffiths **HODGINS**

SOUTH AFRICAN 1920-2010

A Field Full of Folk

signed, dated 2002, inscribed with the artist's

name, the medium and title on the reverse

oil and graphite on canvas

90 by 120cm

R100 000 – 150 000

613

Eleanor Frances
ESMOND-WHITE

SOUTH AFRICAN 1914-2007

Two Women

signed
oil on canvas
35 by 45cm

R160 000 – 200 000

613

614

Andrew James Jowett
MURRAY

SOUTH AFRICAN 1917-1998

Grey Striped Cat

signed
oil on board
41 by 30cm

R8 000 – 12 000

615

615

Bettie
CILLIERS-BARNARD

SOUTH AFRICAN 1914-2010

Spirit of the Future

signed and dated 1974
oil on canvas
89,5 by 90cm

R30 000 – 50 000

617

616

Robert Griffiths **HODGINS**

SOUTH AFRICAN 1920-2010

Officers & Gents 9

signed, dated '98/'01 and numbered 4/20 in pencil in the margin
digital print

30 by 38cm

R4 000 – 6 000

617

Robert Griffiths **HODGINS**

SOUTH AFRICAN 1920-2010

Park Bench

signed, dated 2009, inscribed with the title, the artist's name and
the medium on the reverse

oil on canvas

90 by 90cm

R150 000 – 200 000

618

Robert Griffiths

HODGINS

SOUTH AFRICAN 1920-2010

Berlin Blues

signed, dated '88, inscribed with the title, Artist's proof, and 'This print uniquely hand-coloured for Mr Hennie Aucamp by Robert Hodgins on Xmas Day 1994'; in pencil in the margin
hand-coloured etching
sheet size: 50 by 65cm

R8 000 – 10 000

PROVENANCE

Dr Hennie Aucamp

619

Robert Griffiths

HODGINS

SOUTH AFRICAN 1920-2010

So?

signed, dated '40 and numbered 4/40
in pencil in the margin
colour lithograph
68 by 99cm

R8 000 – 10 000

620

Robert Griffiths

HODGINS

SOUTH AFRICAN 1920-2010

The Hitch-hiker

signed, dated 2002, inscribed with the artist's name, medium and title on the reverse
oil on canvas
90 by 90cm

R90 000 – 120 000

620

621

Stanley Faraday

PINKER

SOUTH AFRICAN 1924-

The Bathers

signed

oil on canvas

45 by 56cm

R700 000 – 900 000

Stanley Pinker is, in many ways, exceptional in South African art – an extraordinarily intelligent and sensitive artist who, though responsive to both the international artistic milieu and to local social and cultural influences, has developed a unique style and a distinctive iconography unrelated to other developments here.

He was introduced to European Modernism at the Continental School of Art, where from 1947 to 1950 he studied under Maurice van Essche who, in turn, had studied under Matisse in 1933 while in the south of France. In the ten years that Pinker lived between London and Nice from 1954 until 1964 he developed a sophisticated understanding of the tenets of Modernism which is very evident in *The Bathers*.

With characteristic individualism and courage, Pinker tackles the tradition of the nude that has flourished in Europe for centuries but has been somewhat proscribed in South Africa due to pervasive conservatism. Antecedents for *The Bathers* can be traced to Cézanne's series of bathers and to the bold simplification of form and the focus on light, peace and pleasure that Matisse made so central to his art.

Esmé Berman notes the 'French quality of sensuous elegance' that characterised Pinker's paintings as he 'began to work towards a more subtle interpretation of mood'.¹ Here bold, formal simplifications and the clever use of complex spaces are softened by cool blues and greens to create a fluid and mellifluous atmosphere.

1. Esmé Berman, *Art and Artists of South Africa*, AA Balkema, Cape Town and Rotterdam, 1983, page 335

622

Titta

FASCIOTTI

SOUTH AFRICAN 1927-1993

A Windy Day

signed and dated 57

oil on board

17 by 25cm

R20 000 – 30 000

PROVENANCE

Edgar Bold, and thence by descent

622

623

Titta

FASCIOTTI

SOUTH AFRICAN 1927-1993

Evening, Cape Peninsula

signed and dated 47

oil on board

17 by 25cm

R20 000 – 30 000

PROVENANCE

Edgar Bold, and thence by descent

623

624

David Johannes

BOTHA

SOUTH AFRICAN 1921-1995

A Cottage by a Dam

signed and dated 54

oil on board

19 by 29cm

R18 000 – 24 000

624

625

Titta

FASCIOTTI

SOUTH AFRICAN 1927-1993

Autumn Trees

signed and indistinctly dated 47

oil on board

17 by 25cm

R20 000 – 30 000

PROVENANCE

Edgar Bold, and thence by descent

626

Titta

FASCIOTTI

SOUTH AFRICAN 1927-1993

Natal Greens

signed and dated 87

oil on board

17 by 25cm

R20 000 – 30 000

PROVENANCE

Edgar Bold, and thence by descent

625

626

627

John
MEYER

SOUTH AFRICAN 1942-

Reclining Nude VI

signed with the artist's initials and
dated 3-VII-90
pastel on paper
76 by 56cm

R12 000 – 18 000

PROVENANCE

The Everard Read Gallery,
Johannesburg

628

Eben

VAN DER MERWE

SOUTH AFRICAN 1932-

Abstract Still Life

signed and dated 81
oil on board
44,5 by 60cm

R15 000 – 20 000

629

Simon Patrick
STONE

SOUTH AFRICAN 1952-

Mediterranean Doorway

signed
oil on board
53,5 by 42cm

R15 000 – 20 000

628

629

630

Stanley Faraday **PINKER**

SOUTH AFRICAN 1924-

Still Life with Wine, Lemons and a Jug

signed

oil on canvas laid down on board

56,5 by 66,5cm

R300 000 – 500 000

PROVENANCE

Commissioned by the current owner's father

631

Andrew Clement
VERSTER

SOUTH AFRICAN 1937-

Islands

signed and dated 90
oil on canvas, six framed as one
120 by 135cm

R30 000 – 40 000

631

632

Andrew Clement
VERSTER

SOUTH AFRICAN 1937-

Hillside No 9

signed and dated 90; inscribed
with the title on the reverse
oil on canvas
60 by 45cm

R20 000 – 30 000

632

633

Andrew Clement
VERSTER

SOUTH AFRICAN 1937-

Two Vases

signed and dated 96
oil on canvas
50 by 40cm

R8 000 – 12 000

633

634

Stanley Faraday **PINKER**

SOUTH AFRICAN 1924-

A Girl with an Umbrella

signed

oil on board

41,5 by 53cm

R80 000 – 120 000

635

635

Christo **COETZEE**

SOUTH AFRICAN 1929-2001

The Bride

signed and dated 98
acrylic and enamel on board
119 by 119cm

R120 000 – 160 000

636

Christo **COETZEE**

SOUTH AFRICAN 1929-2001

Dawn Flowerpiece

signed; signed and inscribed with the title
on the reverse
oil on canvas
59,5 by 49,5cm

R30 000 – 40 000

637

Christo **COETZEE**

SOUTH AFRICAN 1929-2001

Head

signed, dated 30/4/90 and inscribed
'for Anthony'
mixed media on paper
62 by 50cm

R5 000 – 7 000

638

Jurgen **SCHADEBERG**

SOUTH AFRICAN 1931-

Purim Kiss, Berlin 1968

signed, inscribed L.E. 3/18, the title and date in the margin;

signed on the reverse

silver gelatine print, hand-printed by the photographer

30 by 45cm

R20 000 – 30 000

639

Adriaan Hendrik

BOSHOFF

SOUTH AFRICAN 1935-2007

Still Life with Copper Pots

signed

oil on canvasboard

60 by 90cm

R100 000 – 150 000

639

640

Christopher

TUGWELL

SOUTH AFRICAN 1938-

River Landscape

signed

oil on board

44 by 59,5cm

R12 000 – 16 000

PROVENANCE

Edgar Bold, and thence by descent

640

641

Errol Stephen

BOYLEY

SOUTH AFRICAN 1918-2007

Landscape with a Farmhouse

signed

oil on board

50 by 75cm

R25 000 – 35 000

641

The proceeds from the sale of the following two lots will benefit the World Wildlife Fund

642

Beezy
BAILEY

SOUTH AFRICAN 1962-

Centaur

signed and dated 03
acrylic on canvas
88,5 by 58cm

R6 000 – 8 000

643

Martin Qgibinsizi
TOSE

SOUTH AFRICAN 1958-2004

Qubula (Calabashes)

mixed media on paper
55 by 74cm

R2 000 – 3 000

PROVENANCE

The Everard Read Gallery,
Johannesburg

642

643

644

Willie (William)

BESTER

SOUTH AFRICAN 1956-

Bloemhof Flats, District Six

signed and dated 81

oil on canvas

30 by 51cm

R15 000 – 20 000

644

645

Amos

LANGDOWN

SOUTH AFRICAN 1930-

A Baby Octopus!

signed

oil on board

44,5 by 59,5cm

R20 000 – 30 000

645

646

Amos

LANGDOWN

SOUTH AFRICAN 1930-

Three Boys with their Catch

signed

oil on board

29,5 by 39,5cm

R15 000 – 20 000

646

647

Helen (Mmakgabo Mapula)

SEBIDI

SOUTH AFRICAN 1943-

An Ox Wagon

signed

oil on board

29,5 by 49,5cm

R15 000 – 20 000

647

648

Ephraim Mjalefa

NGATANE

SOUTH AFRICAN 1938-1971

Dancing in the Township

signed

mixed media on paper

56 by 77cm

R30 000 – 50 000

648

649

Ephraim Mjalefa

NGATANE

SOUTH AFRICAN 1938-1971

Despair

signed

oil on board

36 by 24cm

R40 000 – 60 000

649

650

Norman Clive

CATHERINE

SOUTH AFRICAN 1949-

Sixteen Dudes

signed; signed, dated 5/6/2002 and

inscribed 'To Peter from Norman'

woven wool carpet

278 by 248cm

R60 000 – 80 000

651

Norman Clive

CATHERINE

SOUTH AFRICAN 1949-

Hoodoo

signed and dated 2009, incised

with the title

carved and painted wood

122 by 100cm

R80 000 – 120 000

652

David James **BROWN**

SOUTH AFRICAN 1951-

Ysterkop

signed with the artist's initials, dated 99
and numbered 4/5

bronze

height: 52cm

R20 000 – 30 000

653

Brett **MURRAY**

SOUTH AFRICAN 1961-

Africa

signed with the artist's initials and numbered
1/15

painted bronze

height: 28cm

R15 000 – 20 000

A public sculpture of this subject was deemed so controversial that city officials nearly prevented its planned installation in St George's Mall, Cape Town. Murray cast a generically African figure sculpture in bronze, violently disturbing the integrity of its surface and identity by appending little manic models of cartoon character Bart Simpson's head. It stands over three metres high and is illustrated in the Standard Bank Young Artist 2002 catalogue, *White Like Me*, Brett Murray, on page 7

654

Peter **SCHÜTZ**

SOUTH AFRICAN 1942-2008

Window

oil on jelutong

30 by 52 by 33,5cm

R15 000 – 20 000

EXHIBITED

Gallery International, Cape Town

652

653

654

655

Henry

SYMONDS

SOUTH AFRICAN 1949-

White Christmas

signed and dated 88

oil on canvas

119 by 144cm

R20 000 – 30 000

Henry Symonds's *White Christmas* offers a post-colonial critique by drawing on icons of art history and popular culture. The foreground figure quotes British Pop artist Richard Hamilton's ubiquitous screenprint, *I'm dreaming of a white Christmas* (1967) that incorporates a still from the Bing Crosby film *Holiday Inn*. Behind him lounges Madame de Pompadour, the influential mistress of King Louis XV as immortalised by celebrated court painter Francois Boucher.

Henry Symonds completed his undergraduate studies at the Michaelis School of Fine Art, University of Cape Town and gained his Master of Fine Arts at the Elam School of Fine Arts, Auckland University, in 1999. He has exhibited widely in New Zealand, South Africa, the United States and Europe. He is represented by a number of works in the South African National Gallery. He is currently Dean of Instruction at Whitecliffe College of Art and Design in Auckland, New Zealand.

656

Kevin

ATKINSON

SOUTH AFRICAN 1939-2007

Untitled

acrylic on canvas

152 by 152cm

R30 000 – 50 000

While best known for his large, painterly canvases, Kevin Atkinson's earlier geometric paintings produced in the late 1960s evoke the cool elegance and clean lines of British abstractionists like Robyn Denny and Bridget Riley, the Op Art painter who represented Great Britain at the Venice Biennale in 1968. Their interest in exploring spatial dynamics and modes of perception proved to be very influential on Atkinson.

In an article on the importance of painterly abstraction in South Africa, Marilyn Martin, Director of the South African National Gallery from 1990 until 2008 notes that 'Kevin Atkinson was a powerful and inspirational force in South African art, particularly with regard to abstract art'.¹

As an art student at the Michaelis Art School, Atkinson studied painting under Maurice van Essche, and graduated in 1962, winning the final year class medal. He went on to become a founding member and Director of the Cape Town Art Centre before joining the staff of Michaelis and heading the painting department. He was throughout his life a popular and provocative artist and educator who exerted considerable influence on generations of art students.

Atkinson was as impressed with the colour theories of Josef Albers as he was with the radical conceptualism of artists such as Joseph Beuys and Marcel Duchamp whom he met while studying and travelling in Europe. As a result of these engagements he developed an artistic practice that embraced conceptual art and performance. His works featured prominently in *Dada South?*, the 2010 exhibition curated by Roger van Wyk and Kathryn Smith, which

examined some similarities in method, strategy and imagery, between socially critical South African art and the art of Dada.

In 2013 Iziko South African National Gallery will acknowledge Kevin Atkinson's significant contribution to South African art with a major retrospective that should bring him the wider recognition he deserves.

1. Marilyn Martin, 'At the threshold of seeing', *Art South Africa*, vol 7, issue 2, summer 2008, page 73.

657

Simon Patrick

STONE

SOUTH AFRICAN 1952-

Camdeboo Reveries

signed and inscribed SNCP

oil on board

98,5 by 77cm

R100 000 – 150 000

658

William Joseph

KENTRIDGE

SOUTH AFRICAN 1955-

Woman with Supermarket Trolley and Cat, from the Domestic Scene series

signed and dated 1980, numbered 16/30 in pencil in the margin etching with softground and aquatint, each from 1 copper plate, on Velin d'Arches Creme paper image size: 11,5 by 16cm

R20 000 – 30 000

EXHIBITED

South African National Gallery, Cape Town, *Friends' Choice 1975-1991 Exhibition*, 9 April - 2 May 1992, catalogue page 38, illustrated

LITERATURE

William Kentridge Prints, David Krut, Johannesburg, 2006, page 29, illustrated

658

659

William Joseph

KENTRIDGE

SOUTH AFRICAN 1955-

Tiepolo in Machadodorp

signed, dated '86 and numbered 27/31 in pencil in the margin screenprint in colour 40 by 40cm

R20 000 – 30 000

PROVENANCE

Dr Hennie Aucamp

659

660

William Joseph

KENTRIDGE

SOUTH AFRICAN 1955-

Head

signed and inscribed State Proof in pencil in the margin, executed in 1993
drypoint, from 1 copper plate and 2 hand-painted templates, on Arches paper
sheet size: 121 by 91cm

R600 000 – 900 000

LITERATURE

William Kentridge Prints, David Krut, Johannesburg, 2006, page 46, illustrated
cf. *Contemporary South African Art: The Gencor Collection*, Kendell Geers (ed), Jonathan Ball, Johannesburg, 1997, illustrated on the front cover

South Africa's long tradition of printmaking as an art form and as a form of social critique is one that commands international respect. This was certainly underscored by the exhibition, *Impressions from South Africa 1965 to Now: Prints from the Museum of Modern Art* curated by Judith B Hecker and mounted in New York from March to August 2011. Such international interest in South African prints has followed in the wake of the phenomenal success of William Kentridge for whom printmaking is a major vehicle of expression.

The fact that William Kentridge's *Head* was selected for the cover of *Contemporary South African Art: The Gencor Collection*, published in 1997, indicates that key decision-makers considered this important enough to represent the company and its collection. With an upturned face and eyes closed as if dreaming or longing for something ahead, this is an aspirational image symbolic of that time of hope and change which South Africa experienced in 1993.

661

Simon Patrick

STONE

SOUTH AFRICAN 1952-

Biko Funeral

signed, inscribed 'STONE 1977' on the reverse

oil on canvas

96,5 by 92cm

R80 000 – 100 000

PROVENANCE

Purchased from the artist by the current owner

LITERATURE

Mario Pissarra (ed), *Visual Century: South African Art in Context*, volume three 1973 - 1992, Wits University Press, Johannesburg, 2011, page 139

Simon Stone's *Biko Funeral* marks a significant milestone in South African art history in that it was the first work of art to be made in response to the death of Stephen Bantu Biko, the Black Consciousness leader who died in detention in September 1977.

Unlike most artistic responses that were produced years later, drawing on documentary evidence, Stone's painting was done at the time in direct response to the actual historical event. This is what gives this work its immediacy and authenticity. After decades of neglect, it has finally found its way into the annals of South African history through its inclusion in the four-volume *Visual Century: South African Art in Context*, launched in November 2011. According to Hayden Proud, Curator of historical paintings and sculptures at the South African National Gallery¹:

Simon Stone also introduced media sources into his paintings in the 1970s, inspired by the work of the British-born American painter Malcolm Morley, who was amongst the first to use photographs as the basis of his work and is one of the

initiators of a style now referred to as Photo-Realism or Super-Realism. As with Morley's painterly, often impastoed renderings of pre-existing commercial postcards and printed material, Stone also respected the existential flatness of the surface of the painting, and the objective flatness of the photographic image. This not only extended Modernism's concern with flatness in painting, but 'invalidate[d] the distinction between figurative and abstract.'² While Morley denied any 'interest in subject matter as such, or satire or social comment,'³ Stone's painting *Biko funeral* (1977) is not similarly neutral. Painted from a newsprint photograph just after the activist's burial, the work is a direct response to a political event, incorporating all of the energies and distortions of the original image. Stone's canvas, stretched as it is on a plane with the tacks in evidence along its edges, at once asserts its materiality and flatness. The image is centred, as if memorialised, in the midst of a space-denying white ground, a device that was also frequently used by Morley.

1. Hayden Proud, 'Experiments Under Constraint: "Random collisions of energy" in South African arts of the 1970s and 1980s' in Mario Pissarra (ed), *Visual Century: South African Art in Context*, volume three 1973 - 1992, Wits University Press, Johannesburg, 2011, page 139
2. Kim Levin, 'Malcolm Morley: Post-style Illusionism' in Gregory Battcock (ed) *Super Realism: A Critical Anthology*, Dutton, New York, 1970, page 171
3. Christine Lindey, *Superrealist Painting and Sculpture*, William Morrow, New York, 1980, page 47

662

Sue [Susan Mary]

WILLIAMSON

SOUTH AFRICAN 1941-

Mandela First Photograph

signed, dated '90, inscribed with the title and numbered 3/10 in pencil in the margin. Edition of 10 (uncompleted) + 1 AP

12 colour screenprint hand-printed by the artist on BFK Rives paper
110,5 by 76cm

R10 000 – 15 000

LITERATURE

Sue Williamson: Selected Work 1984-1992, self published by the artist, Cape Town, 1992, unpaginated, illustrated

The intense anticipation generated around Nelson Mandela's release after 27 years of incarceration provoked much speculation about how he would look given that all photographs of him had been banned while he was in detention. In this work Sue Williamson takes old images that had previously been used to screenprint protest posters so many times over the intervening years and fades them to resemble elusive memories until we are presented with the first official photograph at the bottom.

Only three of the edition of 10 screenprints were produced, one of which is in the William Humphries Museum Collection in Kimberley. Sue Williamson is represented in most local museums and in international museums such as The Museum of Modern Art, New York, the Newark Museum and the Museum of the Twenty-first Century in Louisville Kentucky as well as in major private collections such as that of Sir Elton John. Her work was featured in *Impressions from South Africa 1965 to Now: Prints from the Museum of Modern Art* which opened in March 2011. She is also the founding editor of *Artthrob* and the author of *South African Art Now*, published by Collins Design in New York.

663

William Joseph
KENTRIDGE

SOUTH AFRICAN 1955-

Sleeper

signed, dated '91 and numbered 13/30
in pencil in the margin
silkscreen
32 by 35cm

R20 000 – 30 000

663

664

William Joseph
KENTRIDGE

SOUTH AFRICAN 1955-

Little Morals

in collaboration with Deborah Bell
and Robert Hodgins, signed by all
three artists, dated 91 and numbered
22/45 in pencil in the margin
hand-coloured etching, drypoint,
aquatint
image size: 25 by 30cm

R15 000 – 20 000

664

665

William Joseph

KENTRIDGE

SOUTH AFRICAN 1955-

Ochre Head

signed, inscribed 'To Tim from
William, December 1992'

charcoal, gouache and chine colle
on paper

sheet size: 48 by 34cm

R300 000 – 400 000

PROVENANCE

A gift from the artist to the current
owner

667

666

Peter Gerd **BILAS**

SOUTH AFRICAN 1952-

The Carradale

signed and dated '82
oil on board
45,5 by 29cm

R8 000 – 12 000

The Carradale was a four-masted steel barque built in 1889 by Stephen & Sons in Glasgow for the Dale Line. Originally intended for the Australian trade, in the early twentieth century she was forced to seek cargoes wherever available. She survived World War I and was sold to Germany in 1924 for £3100. *The Carradale* was finally sent to the breakers in 1925.

667

Diane Veronique **VICTOR**

SOUTH AFRICAN 1964-

What You Sow You Will Reap

charcoal and pastel
52 by 139cm

R20 000 – 30 000**PROVENANCE**

Dr Hennie Aucamp

668

Diane Veronique **VICTOR**

SOUTH AFRICAN 1964-

Judith in a Time of Revolution

signed and dated 89
charcoal and pastel
83 by 59cm

R20 000 – 30 000**PROVENANCE**

Dr Hennie Aucamp

668

669

Cecil Edwin Frans **SKOTNES**

SOUTH AFRICAN 1926-2009

Portfolio

12 original woodcuts in colour, edition limited to 55 and 5 artist's proofs, this portfolio is no 45/55, produced for the Egon Guenther Gallery on handpress from the original woodblocks by Amadlozi Press, Johannesburg, September 1969, each signed and numbered in pencil in the margin, in original cloth portfolio sheet size: 64 by 51 cm

R20 000 – 30 000

670

Cecil Edwin Frans **SKOTNES**

SOUTH AFRICAN 1926-2009

Mhlangane Stabs Shaka; Shaka Sworn In Head of the Zulu Clan, two

each signed, dated 73 and numbered 167/225 in pencil in the margin woodcuts in colour
image size: 44 by 27,5cm, framed (2)

R4 000 – 6 000From *The Assassination of Shaka* portfolio

671

Stella

SHAWZIN

SOUTH AFRICAN 1923-

Reclining Figure

bronze with green patina, on a marble
base

height: 25cm, excluding base

R20 000 – 30 000

671

672

Zoltan **BORBEREKI**

SOUTH AFRICAN 1907-1992

Procession

signed and dated 1963

bronze

height: 25cm

R15 000 – 20 000

672

673

Caroline

VAN DER MERWE

SOUTH AFRICAN 1932-

Flying Torso

signed with the artist's initials
white marble, on a grey marble base

height: 29cm, including base

R8 000 – 10 000

673

674

Caroline

VAN DER MERWE

SOUTH AFRICAN 1932-

Wind Flame Torso

signed with the monogram and A/P
bronze, on a marble base

height: 32cm, including base

R7 000 – 9 000

674

675

675

Gerard **DE LEEUW**

SOUTH AFRICAN 1912-1985

Klipspringer

signed and dated 55

bronze

height: 71cm

R80 000 – 120 000

676

676

Dylan **LEWIS**

SOUTH AFRICAN 1964-

Lioness Head

signed, inscribed with the title and

numbered 11/75 in pencil

serigraph

83,5 by 62cm

R8 000 – 10 000

End of Sale