

Wednesday 11 November 2020
Session 7 at 2.00pm

Modern, Post-War and Contemporary Art Part I

Lots 691–830

Lot 814 Judith Mason *Women Artists Need Wives* (detail)

691

Peter Clarke

SOUTH AFRICAN 1929–2014

Rocks, Kleinberg, Teslaarsdal

signed and dated 30 Nov 1958;
inscribed with the title in pencil
on the reverse
watercolour
36,5 by 44 cm

R150 000 – 200 000

© The Estate of Peter Clarke | DALRO

692

Peter Clarke

SOUTH AFRICAN 1929–2014

Backyard

signed and dated 23 Jan 1976
watercolour, felt-tip pen and
pastel on card
36 by 42 cm

R100 000 – 120 000

© The Estate of Peter Clarke | DALRO

TO PLACE A BID CLICK ON THE RED LOT NUMBER

693

Walter Battiss

SOUTH AFRICAN 1906–1982

White Mountain

signed, dated 1976, inscribed with the title and a dedication 'Murray, this is an unusual work, of watercolour background and brush line foreground. Can't recall doing this before or after.'

watercolour and ink on paper
30 by 45 cm

R50 000 – 70 000

PROVENANCE

Private Collection Murray
Schoonraad.

LITERATURE

Karin Skawran (2005) *Walter Battiss: Gentle Anarchist*, Johannesburg: Standard Bank Gallery, illustrated in colour on page 57.

694

Gerard Sekoto

SOUTH AFRICAN 1913–1993

From the Market (Dakar) No 1

signed; inscribed with the title on the reverse
watercolour on paper
15,5 by 23,5 cm

R50 000 – 70 000

© Gerard Sekoto Foundation | DALRO

695

696

697

698

695

Jacob Hendrik Pierneef

SOUTH AFRICAN 1886–1957

Swaziland

signed and inscribed
with the title
watercolour
36,5 by 53 cm

R60 000 – 80 000

696

Jacob Hendrik Pierneef

SOUTH AFRICAN 1886–1957

Heidelberg, Transvaal

signed, dated 1920 and inscribed
with the title in the margin
ink and casein on artist's board
34 by 53 cm

R100 000 – 150 000

697

Walter Battiss

SOUTH AFRICAN 1906–1982

Naby Rustenburg

signed and dated 1942; inscribed with
the artist's name, the title and '43
watercolour on card
13 by 19,5 cm

R25 000 – 35 000

698

Walter Battiss

SOUTH AFRICAN 1906–1982

Bosveld (Bushveld)

signed; inscribed with the
title in Afrikaans on the reverse
watercolour on artist's board
30 by 50 cm

R35 000 – 50 000

LITERATURE

Karin Skawran and Michael
Macnamara (eds) (1985) *Walter Battiss*,
Johannesburg: AD Donker, a similar
watercolour illustrated on page 188,
also titled *Bushveld*.

699

701

702

700

699

Walter Battiss

SOUTH AFRICAN 1906–1982

Piccadilly

signed, dated 1969 and
inscribed with the title
ink on paper
29 by 53,5 cm

R30 000 – 40 000

700

Walter Battiss

SOUTH AFRICAN 1906–1982

*Monastery (of Saint John
the Theologian), Patmos*

signed, dated 5 Jan 1968 and
inscribed with the title
ink on paper
35 by 41,5 cm

R30 000 – 50 000

701

Walter Battiss

SOUTH AFRICAN 1906–1982

Island Beach Scene

signed and dated 2 May 72
ink on paper
38 by 45 cm

R30 000 – 50 000

702

Robert Hodgins

SOUTH AFRICAN 1920–2010

Saturday Night

signed, dated 2000 and
inscribed with the title in
pencil in the margin
watercolour on paper
42 by 59 cm

R50 000 – 70 000

703

703

Irma Stern

SOUTH AFRICAN 1894–1966

Portrait of a Pondo Woman

signed and dated 1929

charcoal on paper

36 by 26 cm

R150 000 – 200 000

PROVENANCE

Louis Schachat, Die Kunsamer,
Cape Town.

Private Collection.

The painting for which this is a preparatory drawing is illustrated in Marion Arnold (1995) *Irma Stern: A Feast for the Eye*, Vlaeberg: Fernwood Press, illustrated in colour on page 119.

704

© The Estate of Maggie Laubser | DALRO

704

Maggie Laubser

SOUTH AFRICAN 1886–1973

Portrait of a Woman (Sophie)

signed and dated '26

charcoal on paper

38 by 28,5 cm

R40 000 – 60 000

LITERATURE

Dalene Marais (1994) *Maggie Laubser: Her Paintings, Drawings and Graphics*, Johannesburg: Perskor, illustrated in black and white on page 221, catalogue number 754.

705

705

Irma Stern

SOUTH AFRICAN 1894–1966

Arab Reading

signed and dated 1945

red conté on paper

23,5 by 30 cm

R40 000 – 60 000

LITERATURE

Irma Stern (1948) *Zanzibar*, Pretoria: Van Schaik, illustrated on page 38.

706

Alfred Neville Lewis

SOUTH AFRICAN 1895-1972

Mother and Child

signed

oil on panel

40 by 29,5 cm

R80 000 – 120 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

707

Marlene von Dürckheim

SOUTH AFRICAN 1945–

***Composition with Violin,
Glass and Bottle***

signed and dated 2020; signed,
dated and inscribed with the
title on the reverse
oil on Belgian linen
65 by 55 by 2,5 cm

R20 000 – 30 000

The present lot was donated by the artist and the proceeds from the sale of this lot will benefit the Cape Town Philharmonic Orchestra.

The Cape Town Philharmonic Orchestra (CPO) has been the backbone of all classical music in Cape Town since its formation in 1914, the cultural jewel in the city's crown and a socio-economic asset. However, to ensure that the orchestra remains world-class and enable it to continue its activities, it needs financial support. The CPO offers a future for its young musicians, most of whom come from disadvantaged communities and whose lives have now been transformed. For careers to be

708

Christo Coetzee

SOUTH AFRICAN 1929–2000

Head

signed
oil and mixed media on paper
58 by 49 cm

R25 000 – 35 000

LITERATURE

Elza Miles (ed) (1986) *Stet Tydskrif*,
Johannesburg: Taurus, illustrated
on the front cover of the
magazine.

709

Christo Coetzee

SOUTH AFRICAN 1929–2000

Abstract Composition

signed; signed on the reverse
mixed media and oil on board

60 by 29 cm

R25 000 – 35 000

710

Christo Coetzee

SOUTH AFRICAN 1929–2000

Untitled

signed, dated 3/2/59 and inscribed 'Paris' on the reverse
mixed media and found object on canvas

79 by 40 cm

R60 000 – 80 000

PROVENANCE

Rodolphe Stadler Collection, Paris.
Deon Viljoen Fine Art.
Private Collection.

LITERATURE

Michael Stevenson and Deon Viljoen (2001) *Christo Coetzee: Paintings from London and Paris, 1954–1964*, Cape Town: Fernwood, illustrated in colour on page 37, catalogue number 41.

711

Terence McCaw

SOUTH AFRICAN 1913–1978

Mamathes, Basutoland

oil on canvas laid down on board

59,5 by 75,5 cm

R40 000 – 60 000

PROVENANCE

McTears Auctioneers, Glasgow, 23 May 2013, lot 1682.

Private Collection.

Terence McCaw's natural talent and style was nurtured initially by Sydney Carter and Emily Fern at the Witwatersrand Technical Art School where he studied from 1930 to 1933. After a one man show in Cape Town, he journeyed to London to study at the Heatherley School of Art and the Central School of Art in 1935. At the Heatherley School of Art he met Freida Lock and Gregoire Boonzaier who were to become fellow New Group founders in 1938.

It is not surprising then that these three painters initially shared some strong stylistic similarities in terms of colour, paint application and compositional structure. McCaw's paintings from this time were bold, often heavily layered with impasto paintwork and the use of wet-on-wet

paint application. His impressionistic style, which included elements of Cézanne, Sisley and Wenning, was based on sound drawing, composition, and construction, and is to be seen in all three of these works.

McCaw first visited Lesotho with François Krige and Walter Battiss in 1939 and returned to paint there several times in the 1950s. Prized works from this period like *Mamathes, Basutoland* (lot 711) exhibit richly layered and painted surfaces together with an otherworldly scenic tranquillity and beauty.

The White Church, Wynberg, Cape (lot 712) is a view of the historic Dutch Reformed Church in Wynberg, built in 1831 and celebrated in another version

of this composition sold by Strauss & Co, *The Old Dutch Reformed Church, Wynberg* for R284 200 as lot 718 on 17 March 2014. Like the other example, this wintery and atmospheric work records congregants leaving the church on a quiet Sunday morning against the historic architectural backdrop.

Liesbeek River, Cape (lot 713), dating from 1961, celebrates the convergence of man-made structures and nature in this riverside landscape. Its atmosphere is timeless and stylistically redolent of the work of Alfred Sisley, with sparse groups of people ambling within the scene, a well-proportioned sky, and river and foliage rendered in rich colours and flickering, lyrical brushwork.

712

Terence McCaw

SOUTH AFRICAN 1913–1978

*The White Church,
Wynberg, Cape*

signed and dated 70; inscribed
with the title on the reverse
oil on canvas laid down on board
60 by 75,5 cm

R90 000 – 120 000

713

Terence McCaw

SOUTH AFRICAN 1913–1978

Liesbeek River, Cape

signed and dated 61; inscribed
with the artist's name and the
title on the reverse
oil on canvas
60 by 74 cm

R50 000 – 70 000

714

715

716

714

Gregoire Boonzaier

SOUTH AFRICAN 1909–2005

Agterbuurt

signed and dated 1955

oil on canvas

47 by 63,5 cm

R70 000 – 90 000

715

David Botha

SOUTH AFRICAN 1921–1995

Laborie, Paarl

signed and dated '54; signed

on a label adhered to the

reverse

oil on canvas

48 by 58 cm

R50 000 – 70 000

PROVENANCE

Acquired from the artist by
the current owner's father.

716

Gregoire Boonzaier

SOUTH AFRICAN 1909–2005

House and Large Tree

signed and dated 1990

oil on canvas

61 by 50 cm

R180 000 – 240 000

Unfinished *Street Scene*,
verso.

717

718

719

717

Maurice van Essche

SOUTH AFRICAN 1906–1977

View of a Hilltop Town

signed

oil on board

26 by 46,5 cm

R50 000 – 70 000

718

Carl Knauf

GERMAN 1909-1984

Village in an Alpine Landscape

signed

oil on canvas

68 by 60,5 cm

R30 000 – 50 000

719

Hugo Naudé

SOUTH AFRICAN 1868–1941

Unfinished Landscape, Caledon

inscribed with the artist's name and the title on a Pretoria Art Museum label (*Hugo Naudé Retrospective*, 1969) and a South African National Gallery label adhered to the reverse

oil on board

24,5 by 19,5 cm

R30 000 – 50 000

PROVENANCE

Stephan Welz & Co, Cape Town, 27 October 2008, lot 575. Private Collection.

EXHIBITED

Pretoria Art Museum, Pretoria, *Hugo Naudé Retrospective*, 1969. South African National Gallery, Cape Town, 1979.

LITERATURE

Adèle Naudé (1974) *Hugo Naudé*, Cape Town: Struik, illustrated on page 60 as figure 47.

720

Marjorie Wallace

SOUTH AFRICAN 1925–2005

The Artist's Kitchen

signed

oil on canvas

81 by 64,5 cm

R60 000 – 80 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

721

722

721**Maud Sumner**

SOUTH AFRICAN 1902–1985

A House in the Snow
(Eathorpe Park, Warwickshire)signed
ink and watercolour on paper
45 by 60 cm**R60 000 – 80 000****PROVENANCE**Strauss & Co, Johannesburg,
7 November 2011, lot 49.
Private Collection, Johannesburg.

Although the details are sketchy, the house depicted in this scene is Eathorpe Park, the Warwickshire home of Sumner's father's family. When Sumner was a student at Oxford in the 1920s, her grandmother and aunts still lived in the house, and Sumner visited and spent vacations there regularly, then and later. The house was eventually sold in the 1950s after the death of the last-surviving aunt.¹

1. Frieda Harmsen (1992) *Maud Sumner: Painter and Poet*, Pretoria: Van Schaik, page 15.

723

722**Maud Sumner**

SOUTH AFRICAN 1902–1985

Landscape with Lake and Hillsink and watercolour on artist's
board
46 by 60 cm**R25 000 – 35 000****723****Maud Sumner**

SOUTH AFRICAN 1902–1985

Bridges over the Thamessigned
oil on canvas
49 by 98 cm**R180 000 – 240 000**

Thanks to Gerard de Kamper for his assistance in cataloguing this lot.

724

Johannes Meintjes

SOUTH AFRICAN 1923–1980

***Seun met Boek*
(Boy with Book – Portrait of
Pieter Marincowitz)**

signed and dated '48; a copy of the Johannes Meintjes diary entry that refers to the painting adhered to the reverse

oil on wood panel
71 by 53 cm

R100 000 – 150 000

PROVENANCE

Laerskool Sentraal, Bloemfontein.

EXHIBITED

Oranje-Koffiehuys, Bloemfontein,
Johannes Meintjes Exhibition, 30 July to
13 August 1949, catalogue number 21.

LITERATURE

Johannes Meintjes (1948) *Dagboek
van Johannes Meintjes: Deel II*, Molteno:
Bamboesberg, mentioned in the entry
for 4 August 1949 on page 128.
Art Critic PJA (1949) 'The Friend',
11 August.

Johannes Meintjes catalogue number
JM 219.

725

Johannes Meintjes

SOUTH AFRICAN 1923–1980

Lake with Figure and Horse

signed and dated 1961
oil on canvas laid down on board
35 by 44,5 cm

R60 000 – 80 000

PROVENANCE

Jacques van Colter, Meyerton.
Private Collection.

EXHIBITED

Art Hall of the National Museum,
Bloemfontein, *Johannes Meintjes
Exhibition*, 2 to 7 April 1962, catalogue
number 30.

LITERATURE

Staff Reporter (1962) 'Regter en Mev S
Hofmeyer saam met Mnr Johannes
Meintjes', *Die Volksblad*, Bloemfontein,
4 April, illustrated.

Johannes Meintjes catalogue number
JM 736.

726

Johannes Meintjes

SOUTH AFRICAN 1923–1980

Jong Minnaars (Young Lovers)

signed and dated '49

oil on board

47,5 by 47 cm

R80 000 – 120 000

PROVENANCE

Mr and Mrs Ray Edwards, Port Elizabeth.

Stephan Welz & Co in association with Sotheby's, Cape Town, 4 November 2003, lot 647.

Stephan Welz & Co in association with Sotheby's, Johannesburg, 27 March 2006, lot 380.

Private Collection.

EXHIBITED

Arts Hall, Port Elizabeth, *Johannes Meintjes Exhibition*, 21 to 26 July 1952, catalogue number 24.

LITERATURE

Athol Fugard (1952) 'Art and Morality', *Evening Post*, Port Elizabeth, 25 July. Staff Reporter (1952) 'Johannes could draw before he could write', *Evening Post*, Port Elizabeth, 26 July, illustrated. Johannes Meintjes (1975) *Dagboek van Johannes Meintjes: Deel III*, Molteno: Bamboesberg, page 68.

Johannes Meintjes catalogue number JM 274.

Copy of the *Evening Post* newspaper clipping about the work adhered to the reverse:

'I returned from Port Elizabeth yesterday at 8.45pm after a wild ten days in the Bay. My exhibition was in the local art gallery and shook PE to its foundations. There was a dispute over my work in the press, strings of letters attacking and more defending; columns published. I was on the front page of the *Evening Post* twice, and the correspondence was mainly about

my painting *Young Lovers*. The dispute was also reported on the covers of other newspapers. In the evenings, hordes visited the gallery, mainly out of curiosity, because sales were not so good. However, the prestige and publicity were unmatched in my career. In those regions, I am now famous and could barely move in public.'

1. Johannes Meintjes (1975) *The Diary of Johannes Meintjes: Volume III, April 1951–1955*, Molteno: Bamboesberg, page 68.

727

Hannes Hars

SOUTH AFRICAN 1927–2006

Abstract Composition

signed and dated '81 twice
on the reverse
carved yellowwood panel
180 by 49 by 7 cm

R25 000 – 35 000

728

Lucky Sibiyi

SOUTH AFRICAN 1942–1999

Totem

signed and dated 98
carved wood on wooden base
height: 220 cm

R25 000 – 35 000

729

Norman Catherine

SOUTH AFRICAN 1949–

Totem

signed and numbered AP
carved and painted wood
height: 195 cm

R100 000 – 150 000

PROVENANCE

Acquired from the artist by
the current owner.
Private Collection

The lot includes a painted
wood plinth, height: 30 cm.

730

731

732

730

Hannatjie van der Wat

SOUTH AFRICAN 1923–2020

Zoem

signed and dated 69; signed,
dated and inscribed with the
title on the reverse

oil on canvas

122 by 92 by 2 cm

R30 000 – 50 000

731

Hannatjie van der Wat

SOUTH AFRICAN 1923–2020

Man in Space

signed, dated 70 and inscribed
with the title on the reverse

oil on canvas

123 by 92 by 2 cm

R30 000 – 50 000

732

Larry Scully

SOUTH AFRICAN 1922–2002

Mask

signed and dated '76
oil on canvas

90 by 90 cm

R30 000 – 50 000

733

734

735

733

Benjamín Palencia

SPANISH 1894-1980

Rainbow Trout

signed

oil on canvas

37 by 45,5 cm

R40 000 – 60 000

PROVENANCE

Antonio Garrigues y Diaz-Caabate, Marqués de Garrigues, Madrid.

734

Benjamín Palencia

SPANISH 1894-1980

Poppies

signed, dated 1963 and inscribed 'These poppies from Spain in an offering of affection to Isabella Garrigues from the painter' in Spanish
oil on canvas
37 by 60 cm

R40 000 – 60 000

PROVENANCE

A gift from the artist to the current owner's late wife.

735

Christo Coetzee

SOUTH AFRICAN 1929-2000

Rose

signed; signed, dated 93 and inscribed with the title on the reverse
mixed media on board
121 by 121 cm

R80 000 – 120 000

PROVENANCE

Strauss & Co, Cape Town, 14 March 2016, lot 524.
Private Collection.

736

Christo Coetzee

SOUTH AFRICAN 1929–2000

Harlequin Fish

signed; inscribed with the artist's name on the frame; inscribed with the artist's name, the title, the medium and 'Temple Newsam' on a Hanover Gallery label adhered to the reverse

oil on board, in artist's original frame
59 by 120,5 cm

R200 000 – 300 000

PROVENANCE

Joseph Farley, acquired directly from the artist. (Joe Farley was an artist and picture framer, and a friend of Christo Coetzee, who lived in Cape Town until he moved to London circa 1954–5. In 1962, he and his wife Madalyn Farley founded the renowned prop rental firm Farley).
Private Collection, Johannesburg.

EXHIBITED

Hanover Gallery, London, *Still Life Paintings by Christo Coetzee*, 17 March to 15 April 1955.
Standard Bank Gallery, Johannesburg, *The Safest Place is the Knife's Edge: Christo Coetzee (1929–2000)*, 5 October to 1 December 2018.

LITERATURE

Muller Ballot (1999) *Christo Coetzee*, Cape Town: Human & Rousseau, illustrated in black and white on page 29, titled *Still-life with Strange Fish in Basket (1954–5)*.
Wilhelm van Rensburg (ed) (2018) *The Safest Place is the Knife's Edge: A Retrospective Exhibition of the Works of Christo Coetzee*, Johannesburg: Standard Bank, illustrated in colour on page 40, titled *Still-life with Strange Fish in Basket (1954–5)*.

Arguably one of the best still lifes on Christo Coetzee's exhibition at the Hanover Gallery in London in 1955, *Harlequin Fish* represents the culmination of the first phase of Coetzee's artistic career, which he labelled his Genre Painting period. After studying at Wits under Heather Martienssen, and then under William Coldstream at the Slade School of Art, Coetzee became part of the group of British and continental Modernist artists in the Grosvenor stable that included Francis Bacon, Lucian Freud, Frank Auerbach and Alberto Giacometti. Anthony Denney, a London-based society photographer was his chief mentor and patron at this time, opening up many opportunities for the young Coetzee to work in Paris, and enabling him to visit Japan, where he came under the spell of the famous Gutai group of artists.

737

Anton Smit

SOUTH AFRICAN 1954–

Grace Cut Torso

signed, dated 2019 and numbered

15/24

GRP (Glass Reinforced Polymer)

height: 80 cm

R80 000 – 120 000

738

Norman Catherine

SOUTH AFRICAN 1949–

Head Light

signed and numbered 1/9

on the underside

bronze

height: 40 cm

R40 000 – 60 000

739

Frans Claerhout

SOUTH AFRICAN 1919–2006

Birdman

signed and numbered 9/10

bronze

height: 47 cm

R50 000 – 70 000

740

Robin Lewis

SOUTH AFRICAN 1942–1988

Raptor Attack

signed and dated '85
copper with a verdigris patina
on a Perspex base
height: 80 cm

R50 000 – 70 000

741

Florian Wozniak

SOUTH AFRICAN 1962–

Kneeling Nude

signed, dated 04 and numbered 7/9
bronze with a black patina
height: 34 cm

R40 000 – 60 000

742

Dylan Lewis

SOUTH AFRICAN 1964–

Lesser Kestrel (S20)

signed, dated 93 and numbered 7/15
bronze with a brown patina
height: 35,5 cm

R60 000 – 80 000

LITERATURE

Laura Twiggs (ed) (2011) *Dylan Lewis: Animal Bronzes 1989-2005: The Collectors' Guide*, Cape Town: Pardus, another cast from the edition illustrated on page 21.

'This kestrel is among the first sculptures to be cast in the foundry Lewis established. Called 'The African Bronze Foundry', it produced all of his work over the next six years.'

1. Laura Twiggs (ed) (2011) *Dylan Lewis: Animal Bronzes 1989-2005: The Collectors' Guide*, Cape Town: Pardus, page 21.

743

Dylan Lewis

SOUTH AFRICAN 1964–

Flying Red-billed Teal Brace (So41)

1996

signed, dated 95 and numbered 4/12
bronze on a granite base
height: 87 cm

R150 000 – 200 000

LITERATURE

Christie's (2007) *Predators and Prey: The Animal Bronzes of Dylan Lewis*, auction catalogue, 11 June, London: Christie's, another example from the edition illustrated on page 61.

'This piece looks into the speed and agility of ducks. They are very fast fliers and on coming into water, they often bank and curve. The wildness and speed of that bank and turn, also the beauty of the wing forms, and the calling as they land, are what inspired this work.'

Dylan Lewis

744

745

746

744

Hennie Niemann Jnr

SOUTH AFRICAN 1972-

The Reader – Asturias, Spain

signed with the artist's initials and dated 13; inscribed with the artist's name, the date and the title on the reverse

oil on canvas

89 by 59 cm

R120 000 – 160 000

745

Hennie Niemann Jnr

SOUTH AFRICAN 1972-

The Watercarrier

signed with the artist's initials and dated 2000

oil on paper

74 by 55,5 cm

R40 000 – 60 000

746

Hennie Niemann Jnr

SOUTH AFRICAN 1972-

The Dance

signed with the artist's initials and dated 06; signed, dated and inscribed with the title on the reverse

oil on canvas

109,5 by 99 cm

R150 000 – 200 000

PROVENANCE

Strauss & Co, Cape Town,

4 February 2013, lot 569.

Private Collection.

748

749

747

747

Hennie Niemann Jnr

SOUTH AFRICAN 1972–

Prelude to the Dance II

signed with the artist's initials and dated 15; inscribed with the artists name, the date and the title on the reverse
oil on canvas
90 by 70 cm

R120 000 – 160 000

750

748

Frans Claerhout

SOUTH AFRICAN 1919–2006

The Donkey Cart

signed
oil on board
78 by 121,5 cm
R50 000 – 70 000

749

Pranas Domsaitis

SOUTH AFRICAN 1880–1965

Karoo Bright Morning

signed
oil on board
49 by 59,5 cm
R40 000 – 60 000

750

Alexander Rose-Innes

SOUTH AFRICAN 1915–1996

Seated Woman

signed
oil on board
63 by 29,5 cm
R40 000 – 60 000

PROVENANCE

Acquired from the artist by the current owner's parents.

People Sleeping at the Foot of a Tree, verso.

751

Freida Lock

SOUTH AFRICAN 1902–1962

Flowers in a Vase

signed and dated 43
oil on canvas
49 by 38,5 cm

R50 000 – 70 000

PROVENANCE

Acquired from the artist by
Dr Sol Cohen, Cape Town,
in the 1950s.

751

752

Hennie Niemann Jnr

SOUTH AFRICAN 1972–

Still Life with Pears

signed with the artist's
initials and dated 06;
inscribed with the artist's
name, the title and the
medium on a Johans
Borman Gallery label
adhered to the reverse
oil on board

56 by 42 cm

R50 000 – 70 000

752

753

Walter Meyer

SOUTH AFRICAN 1965–2017

Still Life with Vases and Bottles

signed with the artist's
initials and dated 99
oil on canvas
30 by 39 cm

R25 000 – 35 000

753

754

Freida Lock

SOUTH AFRICAN 1902–1962

Still Life with Hydrangeas and Bowl

signed and dated 1938
oil on canvas
69,5 by 54,5 cm

R120 000 – 160 000

PROVENANCE

Strauss & Co, Cape Town,
13 October 2014, lot 645.
Private Collection.

754

755

Adriaan Boshoff

SOUTH AFRICAN 1935–2007

Under the Wind

signed

oil on canvas laid down
on board

95 by 120 cm

R300 000 – 500 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

756

757

758

756

Alfred Krenz

SOUTH AFRICAN 1899–1980

Mapoch Settlement

signed and dated 1965

oil on board

59 by 82 cm

R40 000 – 60 000

757

Bettie Cilliers-Barnard

SOUTH AFRICAN 1914–2010

Suspensie

signed and dated 1987; inscribed

with the title and numbered 16

on the reverse

oil on canvas

91 by 90 cm

R40 000 – 60 000

758

Nerine Desmond

SOUTH AFRICAN 1908–1993

The Three Wives, Transkei

signed; inscribed with the artist's

name and the title on the reverse

oil on panel

62 by 76 cm

R35 000 – 50 000

759

760

761

759
Norman Catherine
 SOUTH AFRICAN 1949–
Jungle Jive
 signed and dated 1990
 gouache on paper
 20 by 67 cm
R80 000 – 120 000

760
Willie Bester
 SOUTH AFRICAN 1956–
Whites Only
 signed and dated 90;
 inscribed with the title on
 the frame
 mixed media, found objects
 and collage on board
 88 by 58 cm
R30 000 – 50 000

761
Diane Victor
 SOUTH AFRICAN 1964–
Smoke Hand
 signed
 mixed media and smoke
 on paper
 sheet size: 46 by 71 cm
R30 000 – 50 000

762

764

763

762

Edoardo Villa

SOUTH AFRICAN 1915–2011

Ivor

signed, dated 1993 and
numbered 9/9
painted bronze
33 by 58 by 45 cm

R40 000 – 60 000

Produced under license
during the artist's lifetime.

763

Edoardo Villa

SOUTH AFRICAN 1915–2011

Abstract Form

signed and dated 1978
bronze on a chrome base
height: 33,5 cm

R25 000 – 35 000

764

Edoardo Villa

SOUTH AFRICAN 1915–2011

African Mask

signed and dated 1997
painted steel
height: 62 cm

R70 000 – 100 000

765

Dumile Feni

SOUTH AFRICAN 1942–1991

Man with Crossed Arms

signed and numbered 8719

ink on paper

93 by 61 cm

R150 000 – 200 000

766

Dumile Feni

SOUTH AFRICAN 1942–1991

Mother and Child

ink on paper

103 by 65,5 cm

R150 000 – 200 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

767

Peter Clarke

SOUTH AFRICAN 1929–2014

Washerwomen

signed and dated 12.4.1967;
inscribed with the title and the
medium on the reverse in pencil
watercolour and ink on paper
30 by 32 cm

R100 000 – 150 000

© The Estate of Peter Clarke | DALRO

768

Peter Clarke

SOUTH AFRICAN 1929–2014

Love in a Bleak Landscape

signed and dated 3.6.1966;
inscribed with the title on the
reverse of the board
gouache on paper
24 by 30 cm

R100 000 – 120 000

© The Estate of Peter Clarke | DALRO

769

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Man's Gold, portfolio

each woodcut signed and numbered
'Artist Proof XII/XV' in pencil in the
margin;
colour woodcuts
each sheet size: 38,5 by 53,5 cm;
solander box size: 41 by 56,5 by 5 cm

R40 000 – 60 000

A portfolio of 28 woodcuts by Cecil Skotnes, 6 poems and text by Stephen Gray, based on ideas by Denis Godfrey, published in Johannesburg from August 1975 to January 1979. These woodcuts were printed from original blocks in 2 to 5 colours on Zerkall Buetten paper by Egon Guenther, edition limited to 75 copies and 15 Artist's Proofs numbered I to XV, in a leather-bound solander box covered in full Oasis goatskin, made by Peter Carstens.

© The Estate of Cecil Skotnes | DALRO

770

Peter Clarke

SOUTH AFRICAN 1929–2014

Limits, artist's book

signed with the artist's signature
and monogram, dated December
1996, and inscribed with the title
collage and mixed media
10,5 by 18,5 by 1,5 cm

R20 000 – 30 000

PROVENANCE

Acquired from the artist by the
current owner.

771

772

773

771

Andy Warhol

AMERICAN 1928–1987

Brooklyn Bridge

signed, numbered 156/200 and embossed with the printmaker's chopmark; the Andy Warhol Copyright ink stamp dated 1983 on the reverse
screenprint on Lenox Museum board
100 by 100 cm

R250 000 – 350 000

LITERATURE

Frayda Feldman and Jörg Schellmann (2015) *Andy Warhol Prints: A Catalogue Raisonné 1962–1987*, New York: Distributed Art, another print from the edition illustrated on page 129.

773

Mr. Brainwash

FRENCH 1966–

Torn Spray Can

signed and numbered 27/150
screenprint
75 by 54,5 cm

R18 000 – 20 000

772

Andy Warhol

AMERICAN 1928–1987

Mao

1986

signed in the plate, signed in black and numbered 2214/2400 in pencil in the margin; publisher's stamp on the reverse of the work
lithograph
sheet size: 60 by 58 cm

R60 000 – 80 000

LITERATURE

Frayda Feldman and Jörg Schellmann (2015) *Andy Warhol Prints: A Catalogue Raisonné 1962–1987*, New York: Distributed Art, another impression from the edition illustrated on page 82.

This work was published by the CMOA (Carnegie Museum of Art), Pittsburgh, USA.

774

Pablo Picasso

SPANISH 1881-1973

*La Toilette de la Mère, from
La Suite des Saltimbanques*

etching

image size: 23 by 18 cm

R50 000 – 70 000

PROVENANCE

Joe Wolpe.

© Picasso Administration | DALRO

775

Giorgio Morandi

ITALIAN 1890-1964

*Piccola natura morta con tre
oggetti (Small Still Life with
Three Objects)*

signed and numbered 28/100 in
pencil in the margin, signed and
dated 1961 in the plate
etching

image size: 12 by 15,5 cm

R100 000 – 150 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

776

777

778

779

776**Man Ray**

AMERICAN 1890–1976

Les Larmes (The Tears), c.1932

stamped with the Carnegie Museum of Art stamp on the reverse
gelatin silver print
sheet size: 23,5 by 20,5 cm, unframed

R50 000 – 70 000**PROVENANCE**

Acquired from the estate of a former employee of Griffelkunst-Vereinigung.

Published by Griffelkunst-Vereinigung, Hamburg.

777**Robert Doisneau**

FRENCH 1912–1994

Un Enlèvement à Abbotsbury, 1961

signed in the margin; signed, dated 1981 and inscribed with the title on the reverse of the paper; numbered 32:Ph:20:Fr:81 and Crw#355 and inscribed 'printed in 1981' on the reverse
gelatin silver print
image size: 23,5 by 30 cm

R30 000 – 50 000**778****Ruth Orkin**

AMERICAN 1921–1985

American Girl in Italy, Florence, 1951

embossed with the Ruth Orkin chopmark in the margin; authorised and signed by Mary Engel, daughter of Ruth Orkin and Executrix of The Estate of Ruth Orkin, inscribed with the artist's name, the title and 'copyright 1952, 1980' in a Ruth Orkin Photo Archive stamp on the reverse of the work
gelatin silver print
35,5 by 50 cm

R90 000 – 120 000**PROVENANCE**

Estate Ruth Orkin.
Acquired by the current owner from Cavalier Galleries, New York.

779**Ruth Bernhard**

AMERICAN 1905–2006

Classic Torso, 1952

signed in pencil in the margin; signed, dated and inscribed with the title in pencil on the reverse
gelatin silver print
sheet size: 34,5 by 26 cm

R70 000 – 90 000**PROVENANCE**

Christie's, New York.

780

Henri Cartier-Bresson

FRENCH 1908–2004

Henri Matisse, Vence, France, 1944

embossed with the Henri Cartier-Bresson chopmark
gelatin silver print
image size: 30 by 44,5 cm

R120 000 – 160 000

PROVENANCE

Hindman Auctioneers, Chicago.

LITERATURE

Henri Cartier-Bresson (1968) *The World of Cartier-Bresson*, New York: Viking Press, another print from the edition illustrated as plate 121.

Phillips (2017) *Henri Cartier-Bresson: The Eye of the Century*, New York: Phillips, illustrated as figure 34.

Henri Matisse first sat for Henri Cartier-Bresson at the end of 1943 ... The world-famous artist had duodenal cancer and believed himself to be dying. Matisse hated to be photographed and during his sittings, Cartier-Bresson would sit in the corner of the room in silence for hours whilst the artist and his model, Lydia Delectorskaya, continued their work. The photograph shows the artist with a pencil in one hand and a dove in the other, with a sketchbook open on his lap.

The cages surrounding Matisse highlight his passion for collecting birds from local markets. As well as doves, he kept songbirds, and would allow all of them to fly freely around the house, which was shared with his cats ... Cartier-Bresson's photograph exists as an important document which depicts Matisse as accurately as can be, in his home environment.¹

1. *Huxley-Parlour Gallery*; Henri Matisse at his Home, 'Le Rêve', by Henri Cartier-Bresson; <https://huxleyparlour.com/henri-matisse-at-his-home-le-reve-by-henri-cartier-bresson/>

781

Henri Cartier-Bresson

FRENCH 1908–2004

A Spanish Scene: Village of Ariza, Aragon, Spain, 1953

inscribed 'To John Seeley in grateful appreciation of your kind cooperation, Henri Cartier-Bresson' and stamped with Magnum Photo stamp
gelatin silver print before 1960
20 by 30 cm

R90 000 – 120 000

PROVENANCE

Acquired from the artist by John Seeley, Director of the IBM Gallery, New York. Heritage Auctions, Dallas.

After the publication of Henri Cartier-Bresson's monograph *The Decisive Moment* in 1952, a traveling exhibition of the same name toured several countries, starting at the Louvre in Paris in 1955 and ending at the IBM Gallery in New York in 1960. John Seeley was the Director of the IBM Gallery at the time.

782

Yousuf Karsh

ARMENIAN/CANADIAN 1908–2002

Winston Churchill, 1941

signed; stamped ©Karsh, Ottawa, on the reverse of the paper; stamped Copyright Karsh, Ottawa, on a label adhered to the reverse
gelatin silver print
image size: 22 by 17 cm

R150 000 – 200 000

PROVENANCE

Heritage Auctions, Dallas.

780

781

782

783

Norman Catherine

SOUTH AFRICAN 1949–

Fly by Night

2012
signed
oil on canvas
46 by 61 cm

R80 000 – 120 000

PROVENANCE

Acquired from the artist by the
current owner.
Private Collection, Johannesburg

Catalogue number OC/220.

784

Norman Catherine

SOUTH AFRICAN 1949–

Full Moon

2012
signed
oil on canvas
46 by 61 cm

R80 000 – 120 000

PROVENANCE

Acquired from the artist by the
current owner.
Private Collection, Johannesburg

Catalogue number OC/221.

785

Norman Catherine

SOUTH AFRICAN 1949–

Encounter

2012
signed
oil on canvas
46 by 61 cm

R80 000 – 120 000

PROVENANCE

Acquired from the artist by the
current owner.
Private Collection, Johannesburg

Catalogue number OC/222.

786

Sam Nhlengethwa

SOUTH AFRICAN 1955-

Miners, five

each signed and dated '96

oil on wood panel

four, each 30 by 32 cm;

one, 32 by 77 cm

R120 000 – 160 000

787

Sam Nhlengethwa

SOUTH AFRICAN 1955-

Portrait III

signed and dated '05; signed,

dated and inscribed with the

title on the reverse

oil and collage on canvas

65 by 65 cm

R40 000 – 60 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

788

789

790

© The Estate of Ephraim Ngatane | DALRO

788

Hussein Salim

SUDANESE 1966–

My Village (Sudan)

signed and dated 2013;
inscribed with the
artist's name, the date,
the title, the medium
and P.M.burg SA on the
reverse

acrylic on canvas
130,5 by 150 cm

R30 000 – 50 000

PROVENANCE

Strauss & Co,
Johannesburg, 20 May
2019, lot 144.

789

Sidney Goldblatt

SOUTH AFRICAN 1919–1979

Street View

signed
oil on canvas
75 by 61 cm

R20 000 – 30 000

790

Ephraim Ngatane

SOUTH AFRICAN 1938–1971

Township Scene

signed and dated 69
oil on board
50 by 75 cm

R100 000 – 160 000

791

791

Gordon Vorster

SOUTH AFRICAN 1924–1988

Zebras among the Trees

signed

oil on canvas laid down on board

92 by 135 cm

R50 000 – 70 000

792

Sydney Kumalo

SOUTH AFRICAN 1935–1988

Mother and Child

signed and dated 73

mixed media on paper

55 by 75 cm

R30 000 – 50 000

792

TO PLACE A BID CLICK ON THE RED LOT NUMBER

793

Cecily Sash

SOUTH AFRICAN 1924–2019

No 1 (Abstract Figure)

signed and dated '64; inscribed with the artist's name and the title on a label adhered to the front; inscribed with the artist's name on the reverse
oil on plaster mounted on wood panel
height: 93cm including panel

R20 000 – 30 000

794

Mongezi Ncaphayi

SOUTH AFRICAN 1983–

Abstract Composition

signed and dated 2020
watercolour and acrylic
on paper
sheet size: 76 by 55 cm

R20 000 – 30 000

795

Walter Battiss

SOUTH AFRICAN 1906–1982

Invention of Fook Alphabet

signed
oil on canvas
50,5 by 40,5 cm

R150 000 – 200 000

796

Alexis Preller

SOUTH AFRICAN 1911–1975

Abstract Composition

signed and dated '56/7
oil on sandpaper laid down
on board
30 by 33,5 cm

R100 000 – 150 000

797

Cecily Sash

SOUTH AFRICAN 1924–2019

Abstract Composition

signed and dated '61
oil and plaster on canvas
laid down on board
80 by 55 cm

R25 000 – 35 000

798

Esther Mahlangu

SOUTH AFRICAN 1935-

Ndebele Geometric Design I

signed and dated 2007; inscribed with the artist's name, the date, the title and the medium on the reverse natural pigment on canvas
60 by 80 cm

R30 000 – 50 000

799

Esther Mahlangu

SOUTH AFRICAN 1935-

Ndebele Geometric Design II

signed and dated 2007; inscribed with the artist's name, the date, the title and the medium on the reverse natural pigment on canvas
60 by 80 cm

R30 000 – 50 000

800

Esther Mahlangu

SOUTH AFRICAN 1935-

Ndebele Geometric Design III

signed and dated 2016
natural pigment on canvas
50,5 by 70 cm

R30 000 – 50 000

EXHIBITED

UCT Irma Stern Museum, Cape Town, *Esther Mahlangu 80 Exhibition*, November 2015, illustrated in the exhibition catalogue in colour on page 61.

801

802

803

801

Walter Meyer

SOUTH AFRICAN 1965–2017

Agaatsrand

signed with the artist's initials
and dated 02
oil on canvas
49 by 63,5 cm

R40 000 – 60 000

PROVENANCE

Johans Borman Fine Art, Cape Town.
Private Collection.

802

Nico Roos

SOUTH AFRICAN 1940–2008

Abstract Landscape

oil on board
49 by 58 cm

R15 000 – 20 000

803

Paul du Toit

SOUTH AFRICAN 1922–1986

Abstract Landscape

signed
oil on canvas paper
23,5 by 40 cm

R40 000 – 60 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

804

805

806

804

Sydney Carter

SOUTH AFRICAN 1874–1945

*Landscape with Figures
and Stream*

signed
gouache on artist's board
57 by 73 cm

R20 000 – 30 000

805

Walter Meyer

SOUTH AFRICAN 1965–2017

Breede River, Near Robertson

signed with the artist's initials and
dated 08; inscribed with the artist's
name, the title and the medium on
a Graham's Fine Art Gallery label
adhered to the reverse
oil on canvas
55 by 70 cm

R50 000 – 70 000

806

Pranas Domsaitis

SOUTH AFRICAN 1880–1965

*Figure and Cows
in a Forest*

signed
oil on board
59 by 49 cm

R40 000 – 60 000

807

808

809

809

Mmakgabo Mmapula Helen Sebidi

SOUTH AFRICAN 1943–

A Little Vellage (sic) Near Pietersburg, NTVL

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

oil on board
29 by 49,5 cm

R40 000 – 60 000

807

Maurice van Essche

SOUTH AFRICAN 1906–1977

*Landscape with Distant
Mountains*

signed and dated 41
oil on board
54 by 65 cm

R80 000 – 120 000

808

Walter Battiss

SOUTH AFRICAN 1906–1982

View of Pretoria

signed and dated Feb 48
oil on panel
37 by 39 cm

R150 000 – 200 000

PROVENANCE

Private Collection Murray
Schoonraad.

LITERATURE

Murray Schoonraad (1976) *Walter
Battiss*, Cape Town: Struik, illustrated
in colour on page 32 as figure 14.
Karin Skawran (2005) *Walter Battiss:
Gentle Anarchist*, Johannesburg:
Standard Bank Gallery, illustrated in
colour on page 177.

© Andrew Verster | DALRO

810

Andrew Verster

SOUTH AFRICAN 1937–2020

Tattooed Man I

oil on canvas

122 by 91 by 2 cm

R50 000 – 70 000

© Andrew Verster | DALRO

811

Andrew Verster

SOUTH AFRICAN 1937–2020

Tattooed Man II

oil on canvas

122 by 91 by 2 cm

R50 000 – 70 000

812

Hannatjie van der Wat

SOUTH AFRICAN 1923–2020

Goudstad: Stadsbepeinsing I

signed and dated 67; dated 67 and
inscribed with the artist's name and
the title on the reverse

oil on canvas
122 by 90 cm

R40 000 – 60 000

813

Berenice Michelow

SOUTH AFRICAN 1930–

Jeans

signed and dated 82
oil on canvas
153 by 120 cm

R20 000 – 30 000

TO PLACE A BID CLICK ON THE RED LOT NUMBER

814

Judith Mason

SOUTH AFRICAN 1938–2016

Women Artists Need Wives

signed

pencil, oil and gold leaf on board
181 by 152 cm

R200 000 – 300 000

Esmé Berman calls it visual synecdoche – Judith Mason’s practice of using ‘a fragment of a personal icon or element of an objective form, employed to represent the whole; which whole was, in itself, a metaphor for some other entity or thought.’¹ And this is abundantly clear in Mason’s *Women Artists Need Wives*: the personal icons harnessed in this stupendous portrait include a disembodied pair of denim dungarees, often worn by Mason in her studio; a set of faces portrayed from different angles, frontal and in profile, floating on top of the dungarees; and two implied, outstretched Shiva-like arms, the pair of hands visible. Not only do these elements constitute the self, the individual artist, Judith Mason, but also another entity or thought, namely the creative artist in general.

The hands are the artistic tools with which Mason creates her icons; they write as much as they paint. In the top left corner of the canvas three collage-like pieces of paper contains texts in her own hand, one exhibiting a distinct self-deprecating tone: ‘These fragments I have shaped against my ruins’; the other, a wry comment on the nature of artistic creators: ‘Artists are like fragile jesters in a mirror’. It is, however, the sheer beauty created by these hands that triumphs in the end. They create such phenomenal images as the intertwined body of a snake spiralling upwards on the implied left arm and morphing into a magnificent magnolia flower standing for its mouth. A mischievous monkey is perched on her right hand, a hand is dipping a tea bag, quite humorous and quotidian-like, into

an overflowing, if not spilled cup of tea.

Mason stashed away her images, her icons, in a grid-like structure at bottom right, images that include various depictions of hot air balloons and flying kites.

Mason continuously expands and reflects on her icons and their usefulness and their significance. Of animals, such as the endearing monkey, she references Claude Levi-Strauss, saying ‘Animals are not only good to eat, they are also useful to think with.’² She builds up quite comprehensive, always lyrical and poetic, and yet sophisticated, sets of synecdoche, as is very evident in the Mason offerings on this sale, all metaphors for disparate belief systems such as animism in *Tree Form* (lot 817), mysticism in *Reaching for the Sun* (lot 818)

and mythology in *Pegasus* (lot 819).

‘Only painting and poetry’, the artist says, ‘do not need the scholarly dotting of i’s and crossing of t’s. They enter at once into metaphor and have their own authority ... The arts can transfigure ideas very quickly and at a profound level. Herein lies their power.’³ Mason’s *Women Artists Need Wives* certainly exudes this type of power.

1. Esmé Berman (1983) *Art and Artists of South Africa*, Cape Town: AA Balkema, page 276.
2. Judith Mason (1990) *An Essay on Encountering Dante’s Creatures*, appendix in the artist’s book, *A Dante Bestiary*, New York: Ombondi Editions.
3. Judith Mason (1973) ‘A Prospect of Icons’, in Frieda Harmsen (ed) *Art and Articles*, Cape Town: AA Balkema, page 190.

© The Estate of Judith Mason | DALRO

TO PLACE A BID CLICK ON THE RED LOT NUMBER

'This is one of a series of smallish oils I showed at Karen McKerron in the late nineties. This is a Buddhist monk, with his skull separate from his body, as skulls are kept as bowls and mementi mori by devotees. The silvered neck aperture echoes a skull bowl. The bell inside reminds one of the tinkle, clatter of bells in Buddhist temples as I experienced them in Nepal. The breath, and separation from the desires of the body are also indicated, as is the asceticism of Buddhist monks, in the leanness of the face.'

Judith Mason

815

Judith Mason

SOUTH AFRICAN 1938–2016

Untitled (Head and Watch Charm)

signed
oil on board
84 by 72 cm

R80 000 – 120 000

PROVENANCE

Russell Kaplan Auctioneers,
Johannesburg, 2 August 2014,
lot 87.

Private Collection,
Johannesburg.

© The Estate of Judith Mason | DALRO

TO PLACE A BID CLICK ON THE RED LOT NUMBER

816

Judith Mason

SOUTH AFRICAN 1938–2016

*The Creature That Has
Never Been*

signed and inscribed with the
title in reverse (mirror) writing
oil on canvas

74,5 by 54 cm

R50 000 – 70 000

© The Estate of Judith Mason | DALRO

TO PLACE A BID CLICK ON THE RED LOT NUMBER

817

Judith Mason

SOUTH AFRICAN 1938–2016

Tree Form

signed, dated 1980 and
inscribed with the title and
the weaver's name on a
label sewn to the reverse
mohair and polycotton
tapestry

235 by 164 by 1 cm

R80 000 – 120 000

© The Estate of Judith Mason | DALRO

© The Estate of Judith Mason | DALRO

818

Judith Mason

SOUTH AFRICAN 1938–2016

Reaching for the Sun

inscribed with the artist's name and the title on a Pretoria Art Museum label adhered to the reverse
oil on canvas
122 by 91 cm

R90 000 – 120 000

819

Judith Mason

SOUTH AFRICAN 1938–2016

Pegasus

signed and inscribed with the title
oil on canvas
183 by 61 cm

R100 000 – 150 000

© The Estate of Judith Mason | DALRO

820

Neil Rodger

SOUTH AFRICAN 1941–2013

Nude in a High-backed Chair

signed and dated '99

oil on canvas

102 by 101 cm

R200 000 – 300 000

821

Andrew Verster

SOUTH AFRICAN 1937–2020

City Plants IV

signed, numbered IV and
inscribed with the title on
the stretcher
oil on canvas
167 by 118 cm

R60 000 – 90 000

© Andrew Verster | DALRO

TO PLACE A BID CLICK ON THE RED LOT NUMBER

822

Alexander Podlashuc

SOUTH AFRICAN 1930–2009

Sunday Afternoon

signed and dated 02; inscribed with the title on the reverse
oil on canvas laid down on board
71 by 95 cm

R30 000 – 40 000

EXHIBITED

Welgemeend, Cape Town, *Satire and Irony: Robert Hodgins, Stanley Pinker and Alexander Podlashuc from the Kilbourn, Bloch, Wiese and Podlashuc Collections*, August 2019, illustrated in colour on page 43 of the exhibition catalogue.

'On an autumn Sunday in Sydney, Pod was invited to a shrimp barbecue by an actress, her construction contractor husband, and their two rescue dogs. Given the state of universal misanthropy and suffering in the world, this complex family relationship made an impression on Pod. He always felt there was a message in it somewhere. As it turned out, the bigger dog, Oscar, had issues. The poor chap was totally neurotic, his deep psychological problems set off by pumpkins and washing machines. After numerous therapy sessions, the couple were advised by their pet psychologist that Oscar needed his own 'pet'. And so, Rubin Jr joined the family. Not long after, Rubin Jr acquired his own pet, a well-chewed soft teddy. It is not in the painting.'

1. Leo Podlaschuc (2019) quoted in Lizelle and Frank Kilbourn (eds), *Satire and Irony: Robert Hodgins, Stanley Pinker and Alexander Podlashuc from the Kilbourn, Bloch, Wiese and Podlashuc Collections*, Cape Town: Welgemeend, page 43.

823

823

Marianne Podlashuc

SOUTH AFRICAN 1932–2006

Bo and the World Beyond

signed
oil on board
58 by 49 cm

R30 000 – 50 000

The boy in the painting is the artist's second son, Boris, affectionately known as Bo. He suffered from severe autism and was locked into a world of his own, but he loved the circus and his parents would take him and his older brother whenever the circus was in town. In the present lot, the boy is shown in a harlequin's chequered costume, reaching out to the real world but also the fantasy world of the circus. Sadly, Bo died of a brain tumour when he was seventeen years old.

822

824

Claude Bouscharain

SOUTH AFRICAN 1922–2020

Eyeguard and Music

signed; signed, inscribed with the title and the medium on the reverse
oil on canvas
81 by 116 cm

R80 000 – 120 000

EXHIBITED

Rand Afrikaans University, Johannesburg, *Claude Bouscharain*, 14 March to 4 April 1990. The present lot was illustrated on the exhibition invitation.

Erik Laubscher and Claude Bouscharain met as young art students at the Académie Montmartre, Paris, in 1951, both studying under the famous artist Fernand Léger. They married and started a family straight away, returning to Cape Town in 1953. The couple's prolonged trip to the USA in 1966 influenced their work in a significant way, especially Claude's, which responded immediately to the hard edged style in America at the time.

825

Erik Laubscher

SOUTH AFRICAN 1927–2013

Portrait of an Olympic Swimmer

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

R250 000 – 350 000

PROVENANCE

Acquired from the artist's estate. Thence by descent to the current owner.

LITERATURE

Hans Franssen (2009) *Erik Laubscher: A Life in Art*, Stellenbosch: SMAC, illustrated in colour on page 210.

LOTS 826 TO 830
NO LOTS

TO PLACE A BID CLICK ON THE RED LOT NUMBER