

The Wanderers Club, Illovo, Johannesburg
12 November 2018 – 6 pm

An Unsung History

Session 2
Lots 161–270

Lot 265 Moses Tladi *Mountain Landscape*
(*Mont-aux-Sources*) (detail)

161

Louis Maqhubela

SOUTH AFRICAN 1939–

Abstract with Bird and Leaves

signed and dated 75

mixed media

74 by 54 cm

R30 000 – 40 000

162

Phillip Rikhotso

SOUTH AFRICAN 1945–

*Mr Baboon (N'Wanfenhe A
Xisa Vanghana va Yena)*

carved and painted wood
height: 56 cm

R10 000 – 15 000

LITERATURE

Gallery Momo (2005). *Phillip
Rikhotso: Timpuku (Wings)*,
Johannesburg, illustrated in colour
on page 9.

163

Cyprian Shilakoe

SOUTH AFRICAN 1946–1972

Figure with Clapsed Hands

signed
carved wood
height: 48 cm

R150 000 – 200 000

164

Le Roux Smith Le Roux

SOUTH AFRICAN 1914–1963

Four Ndebele Women

signed
oil on canvas
125,5 by 100 cm

R40 000 – 60 000

In 1935, Le Roux Smith Le Roux, a Michaelis art student, was selected alongside Eleanor Esmonde-White to produce a large-scale mural, in pure egg tempera, on the upper floor of South Africa House in London. After training in the technique under William Rothenstein at the Royal College of Art, and making scouting trips to study quattrocento examples, the two completed the so-called Zulu Room, a panoramic, stylised and ambitious interpretation of the tribe's ceremony, landscape, tradition and mythology. Le Roux's linear style, with its flat, strong colour combinations – all on show in the present lot – was well-suited to mural decoration, and certainly conjured the work of his more famous contemporary, Diego Riviera.

© The Estate of Durant Sihlali | DALRO

165

Durant Sihlali

SOUTH AFRICAN 1935–2004

Man and Girl Walking

signed and dated 71
oil on board
56 by 45 cm

R25 000 – 35 000

166

George Pemba

SOUTH AFRICAN 1912–2001

Township Woman

signed and dated 91; inscribed
with the title on the reverse
oil on board
50,5 by 42,5 cm

R150 000 – 200 000

PROVENANCE

Everard Read Gallery

George Pemba's art evolved from a tighter, more detailed style early in his career, to a spare and apparently speedier manner later in life. The present lot, painted in 1991, the last decade of the artist's life, is an example of this later style. Pemba painted scenes from everyday life and liked to go out on sketching trips, often with his friend, artist Louise Almon, to capture township life. Professor Estelle Marais of the Department of Fine Arts at the University of Bophuthatswana (now part of North-West University), wrote that one of Pemba's major contributions was making 'the township experience, a theme' to the artists that followed, although there is a marked difference between Pemba's work and the 'violent onslaught' of the township artists of the 1950s.

The year *Township Woman* was painted was also the year of Pemba's landmark exhibition at the Everard Read Gallery in Johannesburg, which established his reputation as one of the country's leading pioneer black painters. Most of the paintings on that exhibition had originally been sold by Pemba to another Johannesburg dealer for a very modest sum. Recognising that Pemba had been exploited, the Everard Read Gallery paid Pemba a 10% commission on each of the more than 170 paintings that sold, which provided Pemba with enough money to build a studio at his home in Motherwell, Port Elizabeth, and enabled him to live relatively comfortably until his death in 2001. *Township Woman* is almost certainly one of those works and is vintage Pemba, portraying the colourful township life that he loved.

Sarah Hudleston

167

Paul Sekete

SOUTH AFRICAN 1957–

Beggar

signed and numbered 3/15
bronze with brown patina
height: 41 cm excluding base

R25 000 – 35 000

168

Winston Saoli

SOUTH AFRICAN 1950–1995

Expectant Mother

signed
bronze with black patina
height: 32 cm

R50 000 – 70 000

169

Bongani Peter Shange

SOUTH AFRICAN 1951–

Female Figure

signed and numbered 1/5
bronze with brown patina
height: 59 cm

R35 000 – 50 000

NOTE

Two bronze examples by the artist were included in the David Bowie Collection; both sold at Sotheby's, London, in November 2016.

170

Speelman Mahlangu

SOUTH AFRICAN 1958–2004

Concertina Player

signed and numbered 1/9
bronze with brown patina on wooden base
height: 31,5 cm excluding base

R30 000 – 40 000

Alfred Richard Martin

BRITISH/SOUTH AFRICAN 1871–1939

Self-Portrait of the Artist

signed and dated 1919; inscribed with the artist's name, the title and 'Walden Studio, Johannesburg' on the reverse
oil on board
74 by 59 cm

R100 000 – 150 000

Alfred Martin studied architecture after leaving school but on realising that Fine Art was his primary passion he transferred to the Liverpool School of Art, where he studied under the artist Augustus John. Architectural applications were an ongoing part of his artistic practice and he completed murals, decorative panels and sculptural bas-reliefs for the Liverpool Town Hall, the Northern Children's Hospital, the Unitarian Church, Liverpool, and St Margaret's, Anfield, among other commissions.

After relocating to London, Martin studied at the Westminster School of Art under Walter Sickert and then opened his own studio, carrying out commissions of decorative panels for Lloyd's Register, P&O ocean liners and the criminal courts of the Old Bailey, as well as sculpting a group of four larger-than-life moose for the Canadian Pavilion at the Franco-British Exhibition in 1908! Martin's experience as a scenic painter for various London theatres led to a contract with African Theatres, and in 1916 he and his wife and daughters emigrated to South Africa. In 1919, the same year the compelling self-portrait that forms the present lot was painted, he was appointed to the staff of the Natal University College, a post he held until his retirement in 1934.

Martin's oeuvre was wide-ranging and eclectic: in 1929, he included studies of 'African peoples' in an exhibition of his work at the American Museum of Natural History in New York – perhaps the two sculptural lots in this auction refer – and in 1936, for the Empire Exhibition in Johannesburg, he painted what was reputedly the longest scenic backdrop in the world.

172

Alfred Richard Martin

BRITISH/SOUTH AFRICAN 1871–1939

African Woman

signed

moulded composite

height: 42 cm

R10 000 – 15 000

173

Alfred Richard Martin

BRITISH/SOUTH AFRICAN 1871–1939

Resting Figure

signed

moulded composite

height: 24 cm

R18 000 – 22 000

174

Michael Gagashe Zondi

SOUTH AFRICAN 1926–2008

Stretching Woman

signed with the artist's initials and dated 75
carved wood on wooden base
height: 110 cm including base

R20 000 – 30 000

175

Noria Mabasa

SOUTH AFRICAN 1938–

Young Woman

signed on and underneath the base
carved wood
height: 65,5 cm including base

R20 000 – 30 000

176

Mashego Johannes Segogela

SOUTH AFRICAN 1936–

Figure with Lion's Head

signed and dated 1993
carved and painted wood
height: 86 cm

R8 000 – 12 000

177

Job Kekana

SOUTH AFRICAN 1916–1985

Head

signed
carved wood
height: 29 cm

R10 000 – 15 000

LITERATURE

Elizabeth Rankin (1989).
*Images of Wood: Aspects
of the History of Sculpture
in 20th Century South
Africa*, Johannesburg:
Johannesburg Art Gallery,
illustrated in black
and white on page 111,
catalogue number 62.

Job Kekana is possibly the pre-eminent formally-trained black sculptor of his generation. Training firstly in South Africa and later in England, Kekana worked primarily in wood although he also produced sculpture in stone and bronze. He always stayed true to his roots, depicting many figures in his prolific body of work as African. Despite being blind in one eye and partially paralysed, he continued working until his death in 1995.

Sarah Hudleston

178

Hannes Harrs

SOUTH AFRICAN 1927–2006

Figure

incised with the artist's
monogram
carved wood
height: 31 cm

R15 000 – 20 000

PROVENANCE

A gift from Egon
Guenther to the
current owner.

179

Bill Ainslie

SOUTH AFRICAN 1934–1989

Pachipamwe No. 5

dated July 1989 and inscribed with the
artist's name and the title on the reverse
mixed media

164 by 168 by 4,5 cm

R50 000 – 60 000

LITERATURE

Pat Williams (1990). *Last Paintings by Bill Ainslie 1934–1989*.
African Arts Trust and Gencore Development Fund,
illustrated in colour on page 7.

NOTE

The word 'pachipamwe' is a Shona greeting to someone
one was momentarily parted from, when being
reunited. It was also the name of a series of artists'
workshops that Ainslie attended in Zimbabwe in the
1980s.

180

Jane Tully Heath

BRITISH 1913–1995

Wild Landscape

signed and dated '79

oil on canvas

90 by 100 cm

R40 000 – 60 000

181

Alice Elahi

SOUTH AFRICAN, TWENTIETH CENTURY

Grotto

signed and dated '78

oil on canvas

90 by 102,5 cm

R 20 000 – 30 000

LITERATURE

Nushin Elahi (2015). *Alice Elahi: Landscape through an Artist's Eyes – A Retrospective*, catalogue for the exhibition at Pretoria Art Museum, 7 February – 26 April 2015, illustrated in colour on page 30.

NOTE

Alice Elahi studied at the University of Cape Town, the Continental School of Art, under Maurice van Essche, and later the Camberwell College of Arts, London, under Victor Pasmore. She was a prize-winner in the 1968 New Signatures competition and became one of South Africa's leading landscape artists, focusing on Cape coast seascapes and Namibian desert landscapes, in particular. Her work is included in public and private collections in South Africa and overseas.

182

Nat (Nathaniel) Mokgosi

SOUTH AFRICAN 1946–

Men

signed and dated 74
pen and ink on paper
123 by 100 cm

R30 000 – 40 000

183

Dumile Feni

SOUTH AFRICAN 1942–1991

Figure Holding Child

signed
pen on paper
37 by 24,5 cm

R30 000 – 40 000

184

Wopko Jensma

SOUTH AFRICAN 1939– C. 1993

Abstract Drawing

signed with the artist's initials and
dated 72

pencil on paper

56 by 38 cm

R18 000 – 24 000

185

Ezrom Legae

SOUTH AFRICAN 1938–1999

To be a Slave?? Never!! (Personal)

signed, dated '74 and inscribed with the title
charcoal on paper

36 by 30 cm

R30 000 – 40 000

186

John Muafangejo

NAMIBIAN 1943–1987

Lion Wants a Boy

signed, dated 1974, numbered 2/50 and inscribed with the title in pencil in the margin

etching

27 by 18,5 cm

R7 000 – 10 000

187

Dan Rakgoathe

SOUTH AFRICAN 1937–2004

Abstract Composition with People and Bird

signed

pen and ink on paper

31 by 42 cm

R12 000 – 18 000

188

Nhlanhla Xaba

SOUTH AFRICAN 1960–2003

South Africa Beneath a Dungeon (sic) of Hope

signed, dated 2001, numbered 5/8 and inscribed with the title in pencil in the margin

etching

82 by 120 cm

R18 000 – 24 000

189

**Aristocrat Mafa William
Ngwenya**

SOUTH AFRICAN 1952–2016

Drinking Beer

signed and dated 78
pencil on card
91,5 by 82 cm

R20 000 – 30 000

EXHIBITED

Akis Gallery, Johannesburg,
1982–83.

190

David Koloane

SOUTH AFRICAN 1938–

Friends

signed and dated 10
mixed media
102 by 105,5 cm

R60 000 – 80 000

PROVENANCE

Purchased directly from the artist.

EXHIBITED

*Space: Currencies in Contemporary
African Art*, Museum Africa,
Johannesburg, May – June 2010

191

Henry Davies

SOUTH AFRICAN 1944–

Flowerbox

carved and painted wood
height: 114 cm

R40 000 – 60 000

192

Henry Davies

SOUTH AFRICAN 1944–

Game Piece I

wood on a concrete base
height: 81,5 cm including base

R35 000 – 50 000

Together these two sculptural pieces by Henry Davies show the artist's impressive stylistic scope: dominant forms might be sky-reaching, stylised and organic like those of *Flowerbox*, or rigid, calculated and hard-edged like those that fix together *Game Piece I*. Both works show the artist's attention to detail, his technical care and his imagination while, with the output in mind from the likes of Peter Schütz, Keith Alexander and Jeremy Wafer (all of them contemporaries or students of Davies), they also give an indication of his significant influence.

193

Giuseppe Cattaneo

SOUTH AFRICAN 1929–2015

Incised Composition

signed and dated 1970
carved, incised and painted bone on
steel base

height: 90,5 cm including base

R18 000 – 24 000

194

Wilfred Delporte

SOUTH AFRICAN 1937–

African Torso

signed and dated 73
carved and painted wood on
Perspex base

height: 95 cm including base;

R12 000 – 18 000

Wilfred Delparte with *Morning*, 1975.

195

Wilfred Delparte

SOUTH AFRICAN 1937–

Morning

steel with brown patina
height: 143 including base

R80 000 – 120 000

LITERATURE

Esmé Berman (1983).

Art and Artists of South Africa, Cape Town: AA Balkema, illustrated with the artist in black and white on page 401.

196

David Mogano

SOUTH AFRICAN 1932–2000

Phokwane Tribal Village (sic)

signed and dated 1983; signed,
dated and inscribed with the title
on the reverse

watercolour

56 by 74 cm

R12 000 – 16 000

197

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Seated at Table

signed

gouache on paper laid down on
board

54,5 by 70,5 cm

R500 000 – 700 000

LITERATURE

Lesley Spiro (1989).

Sekoto: Unsevered Ties,
Johannesburg: Johannesburg Art
Gallery, illustrated in colour on
page 80.

© Gerard Sekoto Foundation | DALRO

© Gerard Sekoto Foundation | DALRO

198

Gerard Sekoto

SOUTH AFRICAN 1913–1993

The Cyclist

signed and dated 70
gouache on paper
31,5 by 54 cm

R200 000 – 300 000

LITERATURE

The Gerard Sekoto Foundation
(2013). *Song for Sekoto: Gerard
Sekoto 1913–2013*, Johannesburg:
The Sekoto Foundation,
illustrated in colour on page 77.

1 Breyten Breytenbach (2001). *Boekdoek/Lappesait*, New York: Bestebbaar, page 1.

Breyten Breytenbach (2001). *Boekdoek Lappesait*. New York: Besteblaar, illustrated in colour on page 4.

Breyten Breytenbach (2001). *Boekdoek Lappesait*. New York: Besteblaar, illustrated in colour on page 6.

201

Breyten Breytenbach

SOUTH AFRICAN 1939–

Boekdoek Lappesait 9

signed, dated 7/2000, numbered 9 and stamped with the artist's monogram
mixed media on canvas
286 by 118,5 cm

R30 000 – 50 000

LITERATURE

Breyten Breytenbach (2001). *Boekdoek Lappesait*. New York: Bestebbaar, illustrated in colour on page 19.

202

Breyten Breytenbach

SOUTH AFRICAN 1939–

Boekdoek Lappesait 5

signed, dated 4/2000, numbered 5 and stamped with the artist's monogram
mixed media on canvas
288 by 110 cm

R30 000 – 50 000

LITERATURE

Breyten Breytenbach (2001). *Boekdoek Lappesait*. New York: Bestebbaar, illustrated in colour on page 11.

203

Breyten Breytenbach

SOUTH AFRICAN 1939–

Boekdoek Lappesait 4

signed, dated 3.4/2000, numbered 4 and stamped with the artist's monogram
mixed media on canvas
306 by 110 cm

R30 000 – 50 000

LITERATURE

Breyten Breytenbach (2001). *Boekdoek Lappesait*. New York: Bestebbaar, illustrated in colour on page 8.

204

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Woman Carrier

signed and dated 73

oil on canvas laid down on board

39,5 by 30 cm

R200 000 – 300 000

© Gerard Sekoto Foundation | DALRO

205

Dorothy Kay

SOUTH AFRICAN 1886–1964

The Song of the Pick

signed, dated 1938, numbered 4/75
and inscribed with the title in pencil
in the margin

etching

plate size: 38 by 32 cm

R10 000 – 15 000

Dorothy Kay was best known as a painter and portraitist, producing numerous quirky self-portraits, family portraits and 23 official portraits of the Mayors of Port Elizabeth, but she was also an expert etcher. She acquired her initial art training at the Royal Hibernian Academy in her home country of Ireland, but on settling in Port Elizabeth in South Africa, she enrolled at the city's Art School to study etching under Frank Pickford Marriott. He taught Dorothy the processes of etching, aquatint and dry point using copper and zinc plates, and she revelled in 'the thousand and one difficulties' of the process and the powerful smells of ink and nitric acid.' Kay became a master printmaker, producing more than 44 plates over the course of her career. The present lot, *Song of the Pick*, one of her most popular prints, was etched in 1938, before she began numbering and limiting her editions.

A number of Kay's works focus on groups of men at work, for example, *The Tanning Pits* (1920s), *The Fish Market* (1930s), *Gold* (c. 1936) and *Salt* (1940s). With reference to the tannery workers, in particular, she records being fascinated by

'the rhythmic actions of lifting and moving' their sticks and their own bodies in 'unvarying beautiful movements'. In *Song of the Pick*, Kay makes the rhythm of work the overriding compositional device, the repeated arms and pick handles setting up a visual rhythm that implies a matching vocal rhythm as the men accompany themselves in song. The repeated pose is reminiscent of the work of British post-Vorticist artists Sybil Andrews and Cyril Power, whose work depicted speed and movement through similar repetition of form and manipulation of scale. The source of the title of the present lot is unknown, although Kay may have been familiar with the Australian construction workers' song of the same name that dates from at least the early twentieth century. It goes: 'Click, click, the song of the pick; A bolt in the socket, a bar in the brick; Lay well the foundation, a miniature hell; A prison perchance, therein someday to dwell'. A similar repetition of form was later used in a work of the same title by Gerard Sekoto, first in a watercolour (c. 1939) and later in the iconic oil painting now widely regarded as his masterpiece (c. 1946).

206

Noria Mabasa

SOUTH AFRICAN 1938–

Venda Maiden

signed and indistinctly dated on the base

carved and painted wood

height: 158 cm

R70 000 – 80 000

207

Geoffrey Armstrong

SOUTH AFRICAN 1945–

Abstract Form

carved wood

height: 215 cm including base

R30 000 – 40 000

208

Armando Baldinelli

SOUTH AFRICAN 1908–2002

Abstract

stamped with the artist's name on a plaque set into the mosaic;
numbered 2 on a label adhered to the top right corner
mosaic

56,5 by 79,5 by 7,5 cm

R18 000 – 24 000

209

Brother Andrew

ZIMBABWEAN

Beer Drink on the Mountain

carved wood

height: 77 cm

R100 000 – 120 000

The Beer Drink on the Mountain is a landmark sculpture by Brother Andrew, thought to be a Catholic brother from Serima Mission, one of a handful of mission stations in Zimbabwe that specialised in teaching wood carving. The piece was originally bought in Zimbabwe by the well-known Johannesburg art collector, Adeline Pohl, in about 1973. The invoice says it was carved by 'Brother Andrew' but little is known for certain about the artist other than his name. Tragically, he was rumoured to have been murdered by ZANLA guerrillas in about 1977. Serima Mission, near Masvingo, formerly known as Fort Victoria, was one of the three main centres in the country that taught wood carving, the others being Cyrene Mission, near Bulawayo, and St Faith's Mission, near Rusape, where the artist Job Kekana taught. Brother Andrew is thought to have studied at Serima Mission because the figures in the present lot somewhat resemble,

stylistically, the carved figures that embellish St Mary's Church, designed by Father John Groeber of the Swiss Bethlehem Mission, which was completed in 1956. Groeber was responsible for teaching wood carving at the mission and he also established Driefontein Carving School, which produced some of Zimbabwe's great stone carvers, and to which Brother Andrew may have followed him.

The Beer Drink on the Mountain is carved from a single piece of indigenous hardwood and is a triumph in its expression of a fast disappearing traditional rural culture.

Sarah Hudleston

210

Tapfuma Gutsa

ZIMBABWEAN 1956–

Nude

incised with the artist's symbol beneath
left leg
carved wood
height: 72 cm

R25 000 – 35 000

NOTE

Tapfuma Gutsa was born in Harare, Zimbabwe, in 1956 and studied art at the Driefontein Mission School under Cornelius Manguma. He received a British Council award which enabled him to study sculpture at the City and Guilds School of Art in London from 1982 to 1985. After returning to Zimbabwe, he worked with artist Pat Pearce and the founders of the Triangle International Workshops to establish the Pachipamwe International Art Workshops, the first of which was held at Murewa Culture Centre in 1988, and the second at Cyrene Mission a year later (Pachipamwe is a Shona word meaning 'we come together again'). This model brought young up-and-coming artists together in a creative synergy with more well-established artists. Gutsa established Surprise Studios in Shirugwe, Zimbabwe, in 1997, which provides studio space for professional artists and encourages the exchange of ideas. He has participated in a number of international exhibitions, workshops and residency programmes including *African Artists: Changing Traditions* at the

Studio Museum, Harlem, in 1990, and *Uncomfortable Truths: The Shadow of Slave Trading on Contemporary Art* at the Victoria & Albert Museum, London, in 2007. Gutsa uses a variety of materials in his work beyond the traditional stone, wood and clay, including bone, horn, gourds, paper, string and drawing pins. He now lives and works in Vienna, Austria.

211

Joseph Muli

KENYAN/ZIMBABWEAN 1951–1994

Mother and Child

signed
carved wood
height: 113 cm

R15 000 – 20 000

212

Ernest Mancoba

SOUTH AFRICAN 1904–2002

Woman

signed, dated 89 and numbered
48/120 in pencil in the margin
colour lithograph
image size: 40 by 32 cm

R30 000 – 40 000

LITERATURE

Elza Miles (1994). *Lifeline Out of Africa: The Art of Ernest Mancoba*, Cape Town: Human & Rousseau, illustrated in black and white on page 89.

213

Ernest Mancoba

SOUTH AFRICAN 1904–2002

Man

signed, dated 89 and numbered
48/120 in pencil in the margin
colour lithograph
image size: 40 by 28 cm

R30 000 – 40 000

214

Sam Nhlengethwa

SOUTH AFRICAN 1955–

Street Scene with Red Taxi

signed and dated 2001

oil and collage on canvas

100 by 120 cm

R80 000 – 120 000

215

Diamond Bozas

SOUTH AFRICAN 1923–

Still Life with Mealies

signed; dated 1986, inscribed with the artist's name, the title, the medium and '*Diamond Bozas Life and Work 2013*' on a Tatham Art Gallery label adhered to the reverse
oil on board

81,5 by 100 cm

R50 000 – 70 000

EXHIBITED

Diamond Bozas Life and Work, Tatham Art Gallery, Pietermaritzburg, 2013.

LITERATURE

Brendan Bell and Bryony Clark (2013). *Diamond Bozas Life and Work*, Pietermaritzburg: Tatham Art Gallery, illustrated in colour on page 116, catalogue number 0084.

216

Bronwen Heath

SOUTH AFRICAN 1944–

White Jug

signed and dated '87; inscribed with the artist's name,
the date, the medium and the title on the reverse

oil on gesso ground on board

36 by 46 cm

R25 000 – 35 000

217

Susan Helm Davies

SOUTH AFRICAN 1945–

Still Life with Embroidered Bird

signed and dated 2018; signed and inscribed with the
date 2017, the title and the medium on the reverse

acrylic on board

75 by 44,5 cm

R15 000 – 20 000

218

Lucky Sibiya

SOUTH AFRICAN 1942–1999

Peace will Prevail

signed and dated 82

oil on board

53 by 53 cm

R70 000 – 90 000

© The Estate of Cecil Skotnes | DALRO

219

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Abstract 6

signed; inscribed with the artist's name, the title and the medium on the reverse carved, incised and painted wood

41 by 46 cm

R70 000 – 100 000

220

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Pale Prisoners

signed; inscribed with the title and 'In Memoriam Charles Eglinton' on the reverse carved, incised and painted wood

50 by 37,5 cm

R40 000 – 60 000

© The Estate of Cecil Skotnes | DALRO

221

Wopko Jensma

SOUTH AFRICAN 1939– C. 1993

Abstract Figures

woodcut block
30,5 by 29,5 cm

R12 000 – 18 000

222

Jack Heath

BRITISH/SOUTH AFRICAN 1915–1969

The Day of Dingane

signed, dated 1969 and inscribed
with the artist's name and the
title on the reverse
mixed media on board
120 by 182 cm

R80 000 – 120 000

223

Johan van Heerden

SOUTH AFRICAN 1930–

Magog

signed; signed, dated 1966 and
inscribed with the title on the
reverse

oil on board
121 by 121 cm

R20 000 – 30 000

EXHIBITED

Johan van Heerden Retrospective
Exhibition, ABSA Gallery,
Johannesburg, 2005.

224

Johan van Heerden

SOUTH AFRICAN 1930–

Gog

signed and dated 66; signed, dated
and inscribed with the title on the
reverse

oil on board
121 by 121 cm

R20 000 – 30 000

EXHIBITED

Johan van Heerden Retrospective
Exhibition, ABSA Gallery,
Johannesburg, 2005.

LITERATURE

Video of Johan van Heerden
Retrospective Exhibition, ABSA
Gallery, Johannesburg, 2005:
[https://www.youtube.com/
watch?v=4T16XGxfpM](https://www.youtube.com/watch?v=4T16XGxfpM)

© The Estate of Ephraim Ngatane | DALRO

225

Ephraim Ngatane

SOUTH AFRICAN 1938–1971

Figural Composition

signed

oil on board

75,5 by 107,5 cm

R160 000 – 200 000

Two views of Lot 227

226

Martin Qgibinsizi Tose

SOUTH AFRICAN 1958–2004

Man on Beast

signed, numbered 3/5 and stamped

'TLA Foundry'

bronze with brown patina

height: 26 cm; length: 38 cm

R50 000 – 60 000

227

Jack Heath

BRITISH/SOUTH AFRICAN 1915–1969

Not Far Away

signed and dated 1962; signed and inscribed with the date, the title and the medium on the reverse.

Indian ink, gouache and wax crayon on paper

57 by 39,5 cm

R20 000 – 30 000

228

Jack Heath

BRITISH/SOUTH AFRICAN 1915–1969

Scavengers I

Indian ink over crayon on card

42,5 by 60 cm

R20 000 – 30 000

229

John Koenakeefe Mohl

SOUTH AFRICAN 1903–1985

Serowe, Botswana

signed and dated 54

oil on canvas laid down on board

34 by 44 cm

R40 000 – 60 000

230

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Night Figure II

signed and dated 1987; inscribed with the artist's name, the title and the medium on a Goodman Gallery label adhered to the reverse
carved, incised and painted wood
102,5 by 80 by 5 cm

R150 000 – 200 000

© The Estate of Cecil Skotnes | DALRO

231

Speelman Mahlangu

SOUTH AFRICAN 1958–2004

You Can Never Run Away from Shadow

signed; inscribed with the title on the reverse
oil on canvas
92 by 125,5 cm

R30 000 – 40 000

232

Elsa Hermine Dziomba

SOUTH AFRICAN 1906–1970

Bust of a Baboon

signed

bronze with green patina

height: 33 cm; width: 43,5 cm

R10 000 – 15 000

233

Mickey Korzennik

SOUTH AFRICAN 1930–

The Guardian

signed with the artist's initials

bronze on a granite base

height: 102 cm excluding base

R20 000 – 30 000

Dr. Phuthuma Seoka

SOUTH AFRICAN 1922–1995

Page v Coetzee, two

carved and painted wood

Greg Page height: 78 cm;

Gerrie Coetzee height: 90 cm

(2)

R40 000 – 60 000**LITERATURE**

Sue Williamson (1989).

Resistance Art in South Africa, CapeTown: David Philip, illustrated in colour
on page 47.**NOTE**

American boxer Greg Page took the World Boxing Association Heavyweight title from Gerrie Coetzee on 2 December 1984 when he knocked out the South African champion in the eighth round.

It might come as little surprise that the present lot, a depiction of a famous fight between black and white boxers at Sun City in 1984, features in Sue Williamson's landmark book, *Resistance Art in South Africa*. The politically-loaded piece references the defeat that Greg Page, an African-American from Louisville, Kentucky, inflicted on the then WBA heavyweight champion, Gerrie 'The Boksburg Bomber' Coetzee. The fight was eagerly anticipated in the townships – despite Page's underdog status – and the result wildly celebrated there.

Williamson's description of the work follows the obvious political analogy, and is certainly worth noting: 'In Dr Seoka's lively and evocative piece, Coetzee is shown slack-jawed, sagging at the knees, while an agile Page, possibly feeling the great swell of black support behind him, moves in for the kill!'

¹ Sue Williamson (1989). *Resistance Art in South Africa*, Cape Town: David Philip, page 47.

235

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Standing Figure

signed and dated 66; incised with
1966 and 'To Hannah Guenther' on
left edge

carved, incised and painted wood
186,5 by 70 by 3,5 cm

R400 000 – 600 000

PROVENANCE

A gift from Egon Guenther to the
current owner.

© The Estate of Cecil Skotnes | DALRO

236

Sydney Kumalo

SOUTH AFRICAN 1935–1988

Mother and Child

1965

signed

bronze

height: 38 cm

R100 000 – 150 000

EXHIBITED

Grosvenor Gallery, 12 July – 6 August 1966, catalogue number 3.

Grosvenor Gallery, *Art from South Africa* c. 1917–1980, 15 February – 10 March 1995, catalogue number 30.

LITERATURE

Stephan Welz (1996). 'Art at Auction in South Africa', *The Art Market Review*, 1969–1995, page 173.

NOTE

Edition of 10 produced by Grosvenor Gallery, cast by Fiorini and Carney, London. Thanks to Gavin Watkins for assistance with cataloguing information.

237

Sydney Kumalo

SOUTH AFRICAN 1935–1988

Hugging Nude

signed

bronze on a granite base

height: 33,5 cm

R150 000 – 200 000

EXHIBITED

Grosvenor Gallery, 12 July – 6 August 1966, catalogue number 22.

Grosvenor Gallery, *20th Century Sculpture: Archipenko to Reddy*, 6–22 June 2007, catalogue number 22 (edition 3/10).

LITERATURE

Walter Battiss (1967). 'A New African Art in SA', *Optima*, March, illustrated.

NOTE

One of three casts produced by Grosvenor Gallery, London, cast by Fiorini and Carney, all unnumbered. Thanks to Gavin Watkins for assistance with cataloguing information.

238

Lucas Sithole

SOUTH AFRICAN 1931–1994

Mother and Child (LS7003)

1970

signed

bronze with brown patina

height: 138 cm

R300 000 – 500 000

LITERATURE

FF Haenggi (1979). *Lucas Sithole 1958–1979: A Pictorial Review of Africa's Major Black Sculptor*, illustrated on page 85.

239

Edoardo Villa

SOUTH AFRICAN 1915–2011

Brollo

signed and dated 1988; stamped with the title

steel with red patina and paint

height: 102 cm excluding base,

172,5 cm including base

R80 000 – 120 000

240

Johannes Maswanganyi

SOUTH AFRICAN 1949–

Birds in a Tree

signed with the artist's initials
carved and painted wood
height: 180 cm

R20 000 – 30 000

241

Lucky Sibiya

SOUTH AFRICAN 1942–1999

Celebration

signed
oil on canvas
96 by 96 cm

R70 000 – 100 000

242

Hannes Harrs

SOUTH AFRICAN 1927–2006

Abstract Composition

signed and dated '68 on the reverse
mixed media on board
59,5 by 36,5 cm

R15 000 – 20 000

243

Sydney Kumalo

SOUTH AFRICAN 1935–1988

The Musician

signed and dated 1967

ink on paper

75 by 48,5 cm

R25 000 – 35 000

PROVENANCE

A gift from Egon Guenther
to the current owner.

244

Sydney Kumalo

SOUTH AFRICAN 1935–1988

Female Figure

signed and date 1967

pencil on paper

50 by 42 cm

R25 000 – 35 000

PROVENANCE

A gift from Egon Guenther
to the current owner.

245

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Young Man

signed and dated '59
gouache on card
49 by 32 cm

R200 000 – 300 000

© Gerard Sekoto Foundation | DALRO

246

Edoardo Villa

SOUTH AFRICAN 1915–2011

Seated Figure, maquette

signed, dated 1970 and numbered 4/6

bronze with brown patina

height: 27 cm; width: 34 cm

R120 000 – 160 000

NOTE

Villa produced large-scale versions of this work in steel; examples are in the Sanlam Collection and the RMB Art Collection.

247

Edoardo Villa

SOUTH AFRICAN 1915–2011

Reclining Figure

signed, dated 1970 and numbered 3/3

bronze with brown patina

height: 34 cm; length 67 cm

R240 000 – 280 000

© The Estate of Ephraim Ngatane | DALRO

248

Ephraim Ngatane

SOUTH AFRICAN 1938–1971

Township Scene

signed and dated 69

oil on board

50 by 75 cm

R120 000 – 160 000

249

Willie (William) Bester

SOUTH AFRICAN 1956–

Barber

signed and dated 00

oil on canvas laid down on board in artist's frame

38,5 by 28 by 3 cm

R10 000 – 15 000

© The Estate of Ephraim Ngatane | DALRO

250

Ephraim Ngatane

SOUTH AFRICAN 1938–1971

Abstract

signed and dated 71

oil on board

60 by 99 cm

R150 000 – 200 000

Ephraim Ngatane was raised in Soweto, and in 1952, he made his way to the Polly Street Art Centre to study under Cecil Skotnes and Durant Sihlali.

'We didn't turn anyone away from Polly Street, but the challenge was always to identify those students that stood out from the rest. Ephraim was such an eager learner, always ready to experiment and try something new. We soon discovered that painting was not just a hobby for him, but rather a way of life' (Skotnes, 2008).¹

In *The Neglected Tradition* exhibition catalogue (JAG, 1991), Steven Sack divides the artists of Polly Street into two broad stylistic categories, the 'neo-African' style, used by those inspired by traditional African sculpture, and a 'township' style, used by artists such as Ephraim Ngatane who drew on their everyday reality. During the apartheid era, travelling to the distinctive township locations the artist wanted to represent in his work came with specific challenges – in

addition to sometimes difficult weather conditions, he had to face police pass checks and the dangers posed by gangsters. In the 1960s, Hy Berman (art historian Esmé Berman's husband) would often assist Ngatane and Sipho Ndebele by signing their pass books to make it possible for them to travel.

Ngatane left Polly Street in 1954 and went on to the Jubilee Art Centre, teaching artists Louis Maqhubela and Ben Macala. From the 1960s, he focused on working with oils, insistently developing his own unique technique, and encouraging his students to do likewise. Ngatane took a non-conformist approach to his work, and his experimentation with abstraction can be seen in later works such as the present lots.²

¹ Cecil Skotnes (2008), in Rory Bester, *Ephraim Ngatane: A Setting Apart*, Johannesburg: Blank Books, page 7.

² Rory Bester (2009). *Ephraim Ngatane: A Setting Apart*, Johannesburg: Blank Books.

© The Estate of Peter Clarke | DALRO

251

Peter Clarke

SOUTH AFRICAN 1929–2014

Lovers

signed and dated Nov 1969

oil on card

13,5 by 17 cm

R180 000 – 240 000

252

Jackson Hlungwani

SOUTH AFRICAN 1923–2010

Fish

carved wood

length: 164 cm

R25 000 – 35 000

253

Hannes Harrs

SOUTH AFRICAN 1927–2006

Male Figure

signed and dated 'H68'

carved wood

height: 70 cm

R20 000 – 30 000

PROVENANCE

A gift from Egon Guenther to
the current owner.

254

Peter Hayden

SOUTH AFRICAN 1939–

Rain King and Rain Queen, two

bronze with brown patina on wooden
base

King height: 73 cm excluding base;

Queen height: 72,5 cm excluding base
(2)

R30 000 – 50 000

PROVENANCE

A gift from Egon Guenther to the
current owner.

255

Jackson Hlungwani

SOUTH AFRICAN 1923–2010

Angel

carved wood

height: 59 cm

R20 000 – 30 000

256

Lucas Sithole

SOUTH AFRICAN 1931–1994

Mother Buffalo (Manyathi)
(LS8113)

1983

signed

Swazi teak on a liquid steel base

height: 85,5 cm

R200 000 – 300 000

NOTE

Thanks to Fernand
Haenggi for assistance with
cataloguing information.

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Women and Baby in the Street

signed

oil on canvas laid down on board

35,5 by 25 cm

R800 000 – 1 200 000

LITERATURE

Barbara Lindop (1988). *Gerard Sekoto*, Johannesburg: Dictum Publishing, illustrated in colour on page 163. The caption includes a quote from Sekoto: 'I respect the women for the burden they bear over problems – yet never putting up a real strike before men who always pose to know and resolve everything.'

Gerard Sekoto wrote that the present lot, *Women and Baby in the Street*, 'was done after my return from Cape Town, about 1946–7'. This painting can be definitively attributed to the Eastwood period of Sekoto's oeuvre and linked to other similar works of this period, such as *Women in the Suburbs* and *Women in the Country*, both sold by Strauss & Co in recent years.

All three paintings depict women walking together, engrossed in conversation – a spontaneous snapshot of everyday living, with movement created through light, shadow, and line, and counterpointed colour contrasts creating dynamic compositions. *Women and Baby in the Street* demonstrates Sekoto's matured confidence, his flair for colour and assertive painterly technique. Here the patterned background of muted blues, mauves and soft pink enables the brilliance of the complimentary yellow and oranges of the headscarves and clothing to burst from the composition visually, enlivening it and engaging the viewer's attention and curiosity.

Despite the evocative charm of the painting, Sekoto witnessed and suffered hurt, humiliation and frustration as a result of the political dispensation in South Africa, and shortly after he painted this work, he departed for exile in France. He was a founding member of *Présence Africaine*, established in 1947, which embraced many of the African intellectuals living in Paris. Sekoto spoke at various *Présence Africaine* meetings and described vividly the insult to which blacks were subjected, during the apartheid era, when walking on a pavement, and being forced to step into the road if a white person approached.

Barbara Lindop

© Gerard Sekoto Foundation | DALRO

258

Mickey Korzennik

SOUTH AFRICAN 1930–

Adornment

machined wood and steel

construction

height: 83 cm

R15 000 – R20 000

NOTE

Geometric steel
protruberances are
capable of rotating.

259

Johannes Maswanganyi

SOUTH AFRICAN 1949–

Businessman

carved and painted wood

height: 82,5 cm

R10 000 – 15 000

260

Peter Clarke

SOUTH AFRICAN 1929–2014

The Watercarrier, Windermere

signed and dated 4.1.1962; signed and
inscribed with the artist's name, the
title and the medium on the reverse
oil paint, white wax crayon and
linoprinting ink on card
54,5 by 43,5 cm

R500 000 – 700 000

© The Estate of Peter Clarke | DALRO

© The Estate of Cecil Skotnes | DALRO

261

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Shaka

signed

carved, incised and painted wood

122 by 119 cm

R700 000 – 1 000 000

262

Moses Tladi

SOUTH AFRICAN 1903–1959

Farm Cottage Driefontein, J.H.B.

signed; dated 1939 and inscribed with the title on the reverse
oil on board
14 by 18 cm

R30 000 – 50 000

263

Mmakgabo Mmapula Helen Sebidi

SOUTH AFRICAN 1943–

The Village Scene near Pietersburg N. Tvl

signed; inscribed with the artist's name, the title and 'Tribe Bapedi' on the reverse
oil on board
15 by 20,5 cm

R20 000 – 30 000

264

Moses Tladi

SOUTH AFRICAN 1903–1959

***Mountain Landscape*
(*Mont-aux-Sources*)**

signed

oil on board

33,5 by 44,5 cm

R80 000 – 120 000

As Moses Tladi produced such a small body of work, and as the majority remain part of the artist's estate, examples appear on the market only rarely. Two jewel-like works, *Near the Mill, Kroonstad (OFS)* and *Two Hillocks*, featured in these salerooms in November 2017, and each generated enormous interest. On the back of two major retrospective exhibitions, first at the Iziko National Gallery in Cape Town and then at the Wits Art Museum in Johannesburg, Tladi is finally drawing some of the attention his work deserves. The two works on offer here, *Farm Cottage Driefontein, J.H.B.* and *Mountain Landscape*, show Tladi's gentle, signature approach to the landscape: the light is golden, the air still, and the scene closely and affectionately observed. The former picture, a postcard-size depiction of a favourite farm in the foothills of the Magaliesberg, appreciates a moment of rural, domestic calm, while the mountains of the latter painting, made more compositionally imposing, and given a coarse, earthy texture, are imbued with a sense of majesty and awe.

265

Sydney Kumalo

SOUTH AFRICAN 1935–1988

Horse and Rider

signed, dated 73 and numbered 4/5

bronze with green patina

height: 40 cm

R500 000 – 700 000

LITERATURE

Elize Jacobs (1973). 'Sydney Kumalo', *Artlook*,
December, page 8.

Jenny Basson (1977). 'Sydney Kumalo', *Bantu*,
March, page 19.

Lola Watter (1978). 'Sydney Kumalo', *Our Art III*,
The Foundation for Education, Science and
Technology, a work from the same series is
illustrated on page 73, figure X.

NOTE

Thanks to Gavin Watkins for assistance with
cataloguing information.

266

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Portrait Bleu (Girl)

signed

oil on canvas

61 by 50 cm

R800 000 – 1 000 000

© Gerard Sekoto Foundation | DALRO

267

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Portrait Bleu (Boy)

signed

oil on canvas

65,5 by 54 cm

R800 000 – 1 000 000

© Gerard Sekoto Foundation | DALRO

268

Edoardo Villa

SOUTH AFRICAN 1915–2011

Thrust II

signed and dated 1983

painted steel

height: 250 cm including base; length: 440 cm

R1 500 000 – 2 000 000

LITERATURE

Karel Nel, Elizabeth Burroughs and Amalie von Maltitz (eds) (2005). *Villa at 90*, Johannesburg: Jonathan Ball with Shelf Publishing, illustrated in colour on pages 88 and 89.

In the mid-1980s, Edoardo Villa evolved the relationship between pipes and metal sheets into some of the most open, large-scale, space-related works he ever made.

In this outstanding series of works titled, *Thrust* (also sometimes referred to as *War Machines*) the human element of his earlier works, *Prisoners* and *Cages* is replaced by expansive compositions dominated by thick pipes that mimic the aggression of tanks, cannons and rocket launchers – the tools of war. These impressive but threatening works are intended to alert the viewer to the misplaced ingenuity in the making and use of sophisticated weapons of war.

269-270
NO LOT