

Strauss&co

Monday, 17 May 2021
Session 1 at 2 pm

**Modern, Post-War and
Contemporary Art**

Day Sale
Lots 1–100

COVER
Lot 32 Irma Stern *Repairing Fishing Nets on the Quay* (detail)

LEFT
Lot 6 Judith Mason *Night Bird* (detail)

1

Jacob Hendrik Pierneef

SOUTH AFRICAN 1886–1957

Ontwerp (Design with Beetle)

signed, dated 1916 and inscribed with the title in pencil in the margin pencil and gouache on paper 21 by 10 cm

R25 000 – 35 000

This dazzling watercolour by Henk Pierneef, resembling a brightly backlit Tiffany glass window, shows a carefully stylised and symmetrical beetle, seemingly fixed within geometric, emerald panes. The work is jewel-like, unusual, and early, having been executed in 1916, just three years after the young artist's first solo show held at JH de Bussy. He was around 30 years old at the time, had been employed at the State Library in Pretoria for eight years, and had become progressively involved in cultural debates and lectures. In 1916, for instance, he delivered two important papers – *Art in South Africa* and *The Art of the Indigenous People of South Africa* – both of which were considered revolutionary. He also embedded himself within literary circles, designing countless dustcovers and bookplates, as well as illustrating magazines, books and poetry anthologies. The present lot, with its hard-edged clarity, eye-catching economy, and its commanding simplicity, should be appreciated within this context.

2

Erich Mayer

SOUTH AFRICAN 1876–1960

Northwards

signed and dated 1923 watercolour on paper 18 by 24,5 cm

R15 000 – 20 000

The graceful mansion Northwards, rendered in watercolour by Erich Mayer in the present lot, was originally designed by Herbert Baker in 1904 and built on the Parktown ridge, to the north of the burgeoning settlement of Johannesburg, for Randlord John Dale Lace and his wife Josephine (José). The nine-hectare plot accommodated the main house as well as a caretaker's cottage, stables, a dairy, an orchard and a vegetable garden. The house sadly burned down only seven years later,

but another wealthy Randlord, Sir George Albu, the founder of Genkor, bought the property and rebuilt and extended the house with the help of Swiss architect Theophile Schaerer. After Sir George's death in 1935, his son, also George, inherited the house and it remained in the family until 1954. The mansion was in its prime when Mayer painted it in 1923, but the area changed as the city grew, and some of the buildings were demolished and the grounds were reduced over time. The most

extreme change was when the M1 motorway was built to the east of the house in the 1960s and the old gate and gatehouse had to be demolished. The house and gardens were recently restored to something like their original form by Genkor and they now serve as a nostalgic function venue and historical monument to the lifestyles of the colonial rich and famous.

3

Maud Sumner

SOUTH AFRICAN 1902–1985

View of the Thames with Battersea Bridge

signed
watercolour and ink
50 by 60 cm

R25 000 – 35 000

Maud Sumner lived her life between South Africa, England and France. She spent the years of World War II 'at home' in South Africa, and when she returned to her studio in Paris in 1947, she noticed that the work of her contemporary artists had undergone a distinct change during her absence. There was a new widespread preoccupation with abstraction and the importance of colour was paramount. Sumner's work also underwent a significant transformation – the Bonnard and Vuillard influenced *intimiste* domestic interiors and women in picture hats, so characteristic of her work in the 1930s, were a thing of the past. Sumner's paintings from the 1950s onwards show a move to far greater abstraction although she never loses touch with representation entirely. The cherry reds and grey blues she favoured in earlier

decades remain, but they are used increasingly as sharply defined facets of colour that construct form by means of a network of shapes across the picture plane. River bridges on both the Thames in London and the Seine in Paris were a favoured subject over many years as they provided the opportunity for this form of pictorial exploration. In lots 3 and 4, Sumner demonstrates her skill as a master watercolourist with an exceptional economy of means. The white of the paper becomes the reflective shimmer of the water's surface, and the graceful arches of Battersea Bridge and the bulky forms of tethered barges and industrial buildings on the riverbank, create believable form and receding space using blocks of colour and contrasts of light and shadow.

4

Maud Sumner

SOUTH AFRICAN 1902–1985

Battersea Bridge over the Thames

signed
watercolour on artist's board
50 by 60 cm

R25 000 – 35 000

Battersea Bridge, a five-span arch bridge over the River Thames in London, opened in 1890.

5

Judith Mason

SOUTH AFRICAN 1938–2016

Fire Bird

signed; inscribed with the artist's name,
the title and '1998 Exhibition' on a Karen
McKerron gallery label adhered to the
reverse

oil on board
141,5 by 114,5 cm

R80 000 – 120 000

6

Judith Mason

SOUTH AFRICAN 1938–2016

Night Bird

signed; inscribed with the artist's name,
the title and '1998 Exhibition' on a Karen
McKerron label adhered to the reverse

mixed media and oil on board

145 by 115 cm

R80 000 – 120 000

© The Estate of Judith Mason | DALRO

© The Estate of Judith Mason | DALRO

7

William Kentridge

SOUTH AFRICAN 1955–

Man at a Desk

signed, dated 8/80 and numbered
1/30 in pencil in the margin
etching
plate size: 11 by 11,5 cm

R20 000 – 30 000

PROVENANCE

Acquired from the artist by the
current owner in the 1980s.

8

William Kentridge

SOUTH AFRICAN 1955–

Three Lights

signed, dated 8/80 and numbered
1/30 in pencil in the margin
etching
plate size: 11,5 by 15,5 cm

R30 000 – 50 000

PROVENANCE

Acquired from the artist by the
current owner in the 1980s.

9

William Kentridge

SOUTH AFRICAN 1955–

Waiter

signed, dated 8/80 and numbered 1/30 in pencil in the margin
etching
plate size: 11 by 15,5 cm

R30 000 – 50 000

PROVENANCE

Acquired from the artist by the current owner in the 1980s.

LITERATURE

Bronwyn Law-Viljoen (ed)
(2006) *William Kentridge Prints*,
Johannesburg: David Krut, another
impression from the edition
illustrated on page 29 as part of a
composite one-sheet print with
three other images, titled *Four
Domestic Scenes*.

10

William Kentridge

SOUTH AFRICAN 1955–

Single Light

signed, dated 8/80 and numbered 2/30 in
pencil in the margin
etching
plate size: 11 by 15,5 cm

R30 000 – 50 000

PROVENANCE

Acquired from the artist by the current
owner in the 1980s.

11

Clément Sènèque

SOUTH AFRICAN 1896–1930

White Mountain

signed and dated '24; inscribed
with the artist's name and the title
on the reverse
oil on board
53,5 by 44,5 cm

R60 000 – 80 000

PROVENANCE

Stephan Welz & Co in association
with Sotheby's, Johannesburg,
4 November 1996, lot 336.
Private Collection.

12

Maud Sumner

SOUTH AFRICAN 1902–1985

Namibian Landscape

signed
oil on canvas
64,5 by 128 cm

R200 000 – 300 000

13

Irma Stern

SOUTH AFRICAN 1894–1966

Harvesters, two

each signed and each dated 1961

gouache on paper

each 30 by 24 cm

R180 000 – 240 000

14

Walter Battiss

SOUTH AFRICAN 1906–1982

Heraklion, Crete

signed, dated 72 and inscribed

with the title in the margin

watercolour on card

31 by 51 cm

R50 000 – 70 000

15

Maud Sumner

SOUTH AFRICAN 1902–1985

Harbour Scene

signed

oil on canvas

48 by 60 cm

R100 000 – 150 000

16

Maud Sumner

SOUTH AFRICAN 1902–1985

Houses, France

signed and dated 49

oil on canvas

57,5 by 71,5 cm

R100 000 – 150 000

The proceeds from the sale of this lot will benefit the Walter Battiss Art Museum, Somerset East.

Walter Battiss was born in Somerset East on 6 January 1906. The museum that bears his name was opened on 24 October 1981 in the two-storeyed, verandaed former British officers' mess that the Battiss family ran as a private 'temperance' hotel from 1914 to 1917. It was founded with

the artist's personal collection and is one of the two largest Battiss collections in the country (the other being at the Wits Art Museum). Murray Schoonraad, Battiss's friend and former pupil, assisted in gathering and curating the works for the museum, which include numerous works donated by artist friends and colleagues, including Maud Sumner. The donation from Sumner was announced in the local newspaper, the *Somerset Budget*, on 1 March 1984.

17
Bettie Cilliers-Barnard
 SOUTH AFRICAN 1914–2010
Two Women
 signed
 oil on canvas
 61 by 45 cm
 R50 000 – 70 000

18
Christo Coetzee
 SOUTH AFRICAN 1929–2000
The Bridegroom
 signed and dated 51
 oil on board
 29,5 by 19,5 cm
 R30 000 – 50 000

19

Walter Battiss

SOUTH AFRICAN 1906–1982

African Figures

signed

oil on board

36 by 48 cm

R120 000 – 180 000

PROVENANCE

Afrox Corporate Art Collection.

© Gerard Sekoto Foundation | DALRO

20

Gerard Sekoto

SOUTH AFRICAN 1913–1993

Family in Senegal

signed and dated 87

watercolour on paper

sheet size: 16 by 25 cm

R50 000 – 70 000

21

Johannes Meintjes

SOUTH AFRICAN 1923–1980

Portrait of a Young Man with Feathered Hat

signed and dated 65

oil on board

49,5 by 39,5 cm

R100 000 – 150 000

Johannes Meintjes catalogue number JM 872.

© The Estate of Cecil Skotnes | DALRO

22

Cecil Skotnes

SOUTH AFRICAN 1926–2009

*Still Life with Fruit Bowl and
Coffee Pot*

signed
oil on canvas laid down on board
48 by 68,5 cm

R90 000 – 120 000

PROVENANCE

Acquired from the artist by the
current owner.

23

Kevin Roberts

SOUTH AFRICAN 1965–2009

Fish, Feather and Bowl

signed with the artist's
initials and dated 95
oil on board
61 by 45 cm

R60 000 – 90 000

24

Maggie Laubser

SOUTH AFRICAN 1886–1973

Portrait of a Youth

signed
oil on artist's board
43 by 33,5 cm

R120 000 – 160 000

PROVENANCE

Kevin B Quinlivan, Cape Town.
Mr and Mrs P Goldberg, Pretoria.
Dr HK Silberberg, Tulbagh.
Sanlam, Cape Town.
Sotheby's, Johannesburg, 3 December
1980, lot 89.
Private Collection.

EXHIBITED

South African National Gallery, Cape
Town, 1969, catalogue number 82.

LITERATURE

Dalene Marais (1994) *Maggie Laubser:
Her Paintings, Drawings and Graphics*,
Cape Town: Perskor, illustrated on page
205, catalogue number 652.

© The Estate of Maggie Laubser | DALRO

25

Hennie Niemann Jnr

SOUTH AFRICAN 1972–

The Botanist

signed with the artist's initials and
dated 18; inscribed with the artist's
name, the date and the title on the
reverse
oil on canvas
110 by 98 cm

R200 000 – 250 000

26

Hussein Salim

SUDANESE 1966–

Shiny I and II, diptych

each signed and dated '19; signed, dated
and inscribed with the medium and 'P. M.
burg' on the reverse

acrylic on canvas

120 by 120 cm

R 50 000 – 70 000

27

Adolph Jentsch

GERMAN/NAMIBIAN 1888–1977

S. W. Afrika Landscape

signed with the artist's initials and
dated 1944; signed and inscribed
with the title on the reverse

oil on canvas

69,5 by 99 cm

R500 000 – 700 000

28

Adriaan Boshoff

SOUTH AFRICAN 1935–2007

Children at the Water's Edge

signed

oil on canvas laid down on board

88 by 120 cm

R280 000 – 350 000

29

David Shepherd

BRITISH 1931–2017

Giraffe Pair

signed; inscribed with the artist's name, the title and the medium on an Everard Read label adhered to the reverse

oil on canvas

40 by 55 cm

R120 000 – 160 000

30

Adolph Jentsch

GERMAN/NAMIBIAN 1888–1977

Extensive Landscape

signed with the artist's initials and dated 1943

oil on canvas

69 by 98 cm

R200 000 – 300 000

PROVENANCE

Stephan Welz & Co in Association with Sotheby's, Johannesburg, 8 October 1980, lot number 118. Private Collection.

31

Hugo Naudé

SOUTH AFRICAN 1868–1941

Port St Johns

signed; inscribed with the artist's
name and the title on a label
adhered to the reverse
oil on board
26 by 35 cm

R80 000 – 120 000

32

Irma Stern

SOUTH AFRICAN 1894–1966

*Repairing Fishing Nets on
the Quay*

signed and dated 1963
oil on canvas
89 by 69 cm

R1 200 000 – 1 600 000

PROVENANCE

Strauss & Co, Johannesburg,
1 November 2010, lot 210.

33

Maurice van Essche

SOUTH AFRICAN 1906–1977

Still Life in the Artist's Studio

signed and dated 68
oil on board
64 by 98 cm

R150 000 – 200 000

EXHIBITED

Graham's Fine Art Gallery, Johannesburg, *Between Foothold and Flight*, 30 March to 30 April 2006.

LITERATURE

Sean O'Toole (ed) (2006) *Between Foothold and Flight*, Johannesburg: Graham's Fine Art Gallery, illustrated in colour on page 75.

Maurice van Essche settled in South Africa in 1940, when expressionist painting was still in its ascendancy. His training under James Ensor in Belgium and Henri Matisse in the French Riviera town of Cagnes uniquely equipped Van Essche to contribute towards the advancement of painting in a parochial art scene still awed by the theatrics of impressionist facility. A member of the New Group, Van Essche is best known for his stylised depictions of tall

Congolese women and stoic Coloured fishermen, although he also depicted clowns and still-life scenes. This lot dates from the final years of Van Essche's professorship (1962–70) at the Michaelis School of Fine Art, where he was first employed as a lecturer in 1952. Unlike his earliest still lifes, in which he attempted to rehearse the precision of Flemish painting, Van Essche's late-career works were expressive mood pieces. Loosely painted, albeit with a clear sense of design and understanding of colour, Van Essche frequently juxtaposed art objects (brushes, tubes of paint, drawings, paintings, sculptures) with perishable comforts (fruit, vegetables, fish). Less consciously decorative than his figure paintings, these introspective genre pieces communicate a harmonious unity between the disparate elements – including, here, the cut apple, two playing cards and work-in-progress composition on the left.

34

Frans Oerder

SOUTH AFRICAN 1867–1944

Still Life with Cyclamens in a Shallow Green Vessel

signed
oil on canvas
59 by 99 cm

R80 000 – 100 000

PROVENANCE

Strauss & Co, Cape Town,
14 March 2016, lot 469.
Private Collection.

LITERATURE

Frans Oerder Kunswerkkatalogus (2017) Pretoria: The South African Academy for Science and Art, illustrated in black and white on page 198, Fig./Cat. No. 713, with the title 'Stillewe met siklame in 'n plat groen bak'.

35

Armando Baldinelli

SOUTH AFRICAN 1908–2002

Remembrance of Kioto

signed and dated 1966; inscribed with the artist's name, the date, the title and the medium on a label adhered to the reverse

mixed media on board
76 by 94 cm

R40 000 – 60 000

36

Armando Baldinelli

SOUTH AFRICAN 1908–2002

Abstract Composition

signed and dated 1964
mixed media on board
62 by 89,5 cm

R30 000 – 50 000

37

Alexis Preller

SOUTH AFRICAN 1911–1975

Angel Icon from the Magic Land

signed and dated '71
mixed media on card
sheet size: 23,5 by 21 cm

R100 000 – 200 000

Alexis Preller, *Space Angel*, 1971,
Private Collection.

38

Cecily Sash

SOUTH AFRICAN 1924–2019

Fish with Garlic and Peppers

signed and dated '55; inscribed with the artists' name, the title and 'Retrospective' on a Pretoria Art Museum label adhered to the reverse
oil on board
58 by 39 cm

R50 000 – 70 000

PROVENANCE

Mr and Mrs H Berman, and thence by descent.

EXHIBITED

Pretoria Art Museum, *Cecily Sash Retrospective 1954–1974*, listed as no. 12 in the exhibition catalogue.

Cecily Sash studied at the Witwatersrand Technical College Art School initially, and later at the Chelsea Polytechnic and Camberwell School of Art. Sash was as a founding member of the well-known Amadlozi Group, and taught art at both high school and university levels before moving to Wales in the 1970s due to the uncertainties of the South African political scene at the time. Her early work in South Africa took on what she terms an 'indigenous' quality, which potentially refers to the way she saw and thought about things within the Transvaal landscape and the unfolding way of life. Sash noted that the intense South African sunlight often bleaches the colour from things and in her early bird paintings and still lifes she used primarily monochromatic tones with hues that edged between cold and warm. The present lot, completed in 1955, is one of these muted still lifes. The suspended fish, which would have had glossy scales and the chili peppers in deep reds or greens, have all been stripped of colour and rendered angularly, along with a two-handled vessel and hanging garlic.

Sash's work has an incredible strength in its deft and unfussy execution, which is jarred by scratches in the paintwork, adding a vibrating, tenuous energy to the overall image. Heather Martienssen noted that Sash maintains a 'ruthless visual analysis' in her paintings and 'seizes upon the essential ethos – the weakness, the vulnerability of common objects', which is the case with the simple still life of the present lot, filtered through a measured and ultimately, quite refined, thought process.

39

Cecily Sash

SOUTH AFRICAN 1924–2019

African Head

signed and dated '55
mixed media on board in
artist's frame
39,5 by 29,5cm

R30 000 – 50 000

40

Douglas Portway

SOUTH AFRICAN 1922–1993

Palma No. 9

signed and dated 62; inscribed
with the artist's name, the title
and the date on the reverse
mixed media on canvas
116 by 88 cm

R80 000 – 120 000

41

William Kentridge

SOUTH AFRICAN 1955–

Music Box Tondo

signed and numbered 17/60 in
red conté in the margin
colour archival pigment print on
Hahnemühle paper
111 by 111 cm

R200 000 – 300 000

PROVENANCE

Strauss & Co, 11 November 2012,
lot 279.

42

William Kentridge

SOUTH AFRICAN 1955–

Almost Don't Worry

signed, numbered EV 10/40 in pencil and embossed with the Artist Proof Studio chopmark in the margin

hand-coloured linocut
plate size: 101 by 99 cm

R200 000 – 250 000

43

Jacob Hendrik Pierneef

SOUTH AFRICAN 1886–1957

House at Silverton (Nilant 40)

signed, dated 1920 and inscribed 'impr' in pencil in the margin
linocut

image size: 13,5 by 26 cm

R20 000 – 30 000

LITERATURE

Gerard de Kamper and Chris de Klerk
(2014) *JH Pierneef in Print*, Bela-Bela:
Dream Africa, another impression
from the edition illustrated on
page 32.

44

Ruan Hoffmann

SOUTH AFRICAN 1971–

Cross Eyed

signed with the artist's initials and dated 13.9.14 on the underside ceramic earthenware with underglaze and on-glaze enamels diameter: 39 cm

R8 000 – 12 000

EXHIBITED

Harrison Gallery at the Clay Studio, Philadelphia, *Historical Irreverence*, 24 April to 7 June 2015.

45

Ruan Hoffmann

SOUTH AFRICAN 1971–

Transmogrification

signed with the artist's initials, dated 13.9.14 and inscribed 'Tomb' on the underside ceramic earthenware with underglaze, on-glaze enamels and gold lustre diameter: 41 cm

R8 000 – 12 000

EXHIBITED

Harrison Gallery at the Clay Studio, Philadelphia, *Historical Irreverence*, 24 April to 7 June 2015.

46

Ruan Hoffmann

SOUTH AFRICAN 1971–

Red Aloe

signed with the artist's initials and dated 17.09.14 on the underside ceramic earthenware, underglaze, on-glaze enamels and gold lustre diameter: 42 cm

R8 000 – 12 000

EXHIBITED

Harrison Gallery at the Clay Studio, Philadelphia, *Historical Irreverence*, 24 April to 7 June 2015.

47

Ruan Hoffmann

SOUTH AFRICAN 1971 –

Mer Méditerranée

stamped with the artist's initials
earthenware with porcelain slip and
underglaze and copper oxide
height: 48,5 cm; diameter: 31 cm

R8 000 – 10 000

LITERATURE

Kate Singleton (2016) *Ceramics:
Contemporary Artists Working in
Clay*, San Francisco: Chronicle Books,
illustrated in colour on page 68.

48

The Kalahari Ceramic Studio

SOUTH AFRICAN 20TH CENTURY

Figure Holding a Cloth

inscribed with the studio's name on
the underside
glaze and fired ceramic bowl
diameter: 44 cm; height: 8 cm

R18 000 – 24 000

Aleksanders Klopcanovs and his wife Elma Vestman immigrated to South Africa in the late 1940s. After working at the Linnware potteries for a while they started their own business, Kalahari Studio, in Bramley, Johannesburg. They made functional ceramic items as well as decorative and fine art pieces such as tiles, plaques, wall plates and sculpture. Vestman oversaw production processes, quality control and product development and the couple shared the design and decoration responsibilities. The studio contributed significantly to the technical development of ceramics in South Africa, and scholar Wendy Gers is of the opinion that it was 'the first, and arguably the only, local pottery to successfully synthesise an indigenised South African content with international modernist design trends of the 1950s'.¹ Klopcanovs also directed his energies into a parallel career as painter of figural compositions and landscapes. He participated in numerous solo and group exhibitions in South Africa between 1961 and 1973 and sold paintings in Sweden, Switzerland and the United States. Two of Klopcanovs's paintings are in the Museum of Modern Art (MOMA), New York.

1. Wendy Gers (2015) *Scorched Earth: 100 Years of Southern African Potteries*, Johannesburg: Jacana, page 156.

49

Aleksanders Klopcanovs

UZBEKISTANI/SOUTH AFRICAN 1912–1997

African Figures

signed and dated 66

oil on canvas

52 by 119 cm

R10 000 – 15 000

50

Judith Mason

SOUTH AFRICAN 1938–2016

Undressing (La Vie Bohème)

signed
oil on canvas
72 by 151 cm

R90 000 – 120 000

LITERATURE

Judith Mason (1989) *Talking Pictures: A Scrapbook with Notes and Comments*, Broederstroom Press: Broederstroom, another imprint from the edition illustrated in colour on page 53.

Two canvases framed together as one.

© The Estate of Judith Mason | DALRO

51

Judith Mason

SOUTH AFRICAN 1938–2016

Woman in a Bourkha (Promise of Eternity)

signed and inscribed with
the title on the reverse
oil on board
140,5 by 113 cm

R80 000 – 120 000

© The Estate of Judith Mason | DALRO

52

Thakor (Thakorbhai Kishorbhai) Patel

ZIMBABWEAN 1932–

Linear Abstract Composition

signed
oil on canvas
120 by 242 by 5 cm, unframed

R40 000 – 60 000

EXHIBITED
Strauss & Co, Johannesburg, *Neighbours: Some African Modernists*, September to October 2019.

Although born in India, Thakor Patel's career blossomed in Zimbabwe, where he settled in 1980. His large oil paintings are defined by beautifully geometric patterning and pale, shimmering colours. While a number of his works are in the collection of the National Gallery of Zimbabwe, stunning, mature examples were recently shown at the Zeitz MOCAA in Cape Town as part of the exhibition *Five Bhobh: Painting at the End of an Era*. The present lot is the first major example to appear at auction.

53

Esther Mahlangu

SOUTH AFRICAN 1935–

Ndebele Design I

signed and dated 2017
natural pigments and mixed
media on canvas laid down on
board

41 by 51 cm

R30 000 – 40 000

54

Esther Mahlangu

SOUTH AFRICAN 1935–

Ndebele Design II

signed and dated 2017
natural pigments and mixed
media on canvas laid down
on board

40 by 51 cm

R30 000 – 40 000

55

Olaf Bisschoff

SOUTH AFRICAN 1976–

Garden of Earthly Delights
(*H Bosch*)

signed, dated 2020 and inscribed
with the artist's name and the
title on the reverse
oil on board
69 by 89 cm

R20 000 – 30 000

56

Olaf Bisschoff

SOUTH AFRICAN 1976–

Still Life with Skull (*Paul*
Cezanne)

signed, dated 2020 and inscribed
with the title on the reverse
oil on board
69,5 by 89,5 cm

R20 000 – 30 000

57

George Jaholkowski

RUSSIAN/SOUTH AFRICAN 1914–1980

Abbey

signed and dated 62 on a plaque
adhered to the base
painted copper on cement base
height excluding base: 92,5 cm; height
including base: 103 cm; width: 23 cm;
depth: 23 cm

R30 000 – 50 000

George (Jerzy Wladyslaw) Jaholkowski was born in Baku (now in Azerbaijan) in 1914. He grew up in Poland and studied Fine Art and Architecture at the University of Poland, and later also at the École des Beaux-Arts in Paris (1936-1937). He served with distinction in the Polish and British armies and the Polish Underground during WWII, and after being demobbed, worked in London as a graphic designer, draughtsman and sculptor. In the aftermath of the war, wood, stone and bronze were difficult for a sculptor to obtain so Jaholkowski developed techniques of sculpting in metal. After a commission for the South African Tourist Corporation in London, the artist and his wife Virginia, a concert pianist, immigrated to South Africa in 1955 and settled in Cape Town. He undertook further studies under Lippy Lipshitz and Maurice van Essche at the Michaelis School of Art, University of Cape Town, in the late 1950s.

Jaholkowski continued to work in metal, usually copper, which was cut, bent, beaten, welded and brazed before being treated with acid to produce green, black and bronze patinas. His training as an architect is evident in the present lot where the interactions of elegant linear and curved forms, like the flying buttresses of a Gothic cathedral, interact with the maze of well-considered negative space.

58

Durant Sihlali

SOUTH AFRICAN 1935–2004

Shayamathambo Mgoma
(Traditional Healer)

2003

signed; signed, dated 003, inscribed
with the title and the medium on the
reverse

coloured paper pulp

sheet size: 67 by 105,5 cm, unframed

R60 000 – 80 000

© The Estate of Durant Sihlali | DALRO

59

Durant Sihlali

SOUTH AFRICAN 1935–2004

Untitled, triptych

signed

coloured paper pulp

124 by 141 cm

R70 000 – 90 000

ITEM NOTES

This lot consists of three
separate pieces framed as one.

© The Estate of Durant Sihlali | DALRO

60

Cecil Skotnes

SOUTH AFRICAN 1926–2009

Red Figure

signed

incised and painted wood panel

61 by 46 by 5,5 cm, unframed

R100 000 – 150 000

PROVENANCE

Acquired from the artist by the
current owner.

© The Estate of Cecil Skotnes | DALRO

61

Lionel Smit

SOUTH AFRICAN 1982–

Shift Series #1 Fragment

signed, dated 2011 numbered 1/1
and stamped with the foundry
mark

bronze with a green patina on
powder-coated steel base
height: 37 cm excluding base;
49 cm including base;
width: 26 cm; depth: 20 cm

R50 000 – 70 000

62

Norman Catherine

SOUTH AFRICAN 1949–

Eye for an Eye

signed
carved and painted wood
124 by 100 by 10,5 cm

R180 000 – 220 000

63

Norman Catherine

SOUTH AFRICAN 1949–

Duplicity

signed and dated 18/018
carved and painted wood
height: 32 cm; width: 25 cm; depth: 11 cm

R25 000 – 35 000

PROVENANCE

Acquired from the artist by the previous owner.
Julie Miller Gallery, Johannesburg.

64

Norman Catherine

SOUTH AFRICAN 1949–

Cut Throat

signed and numbered 18/002
carved and painted wood
height: 35 cm; width: 16 cm; depth: 11 cm

R25 000 – 35 000

PROVENANCE

Acquired from the artist by the previous owner.
Julie Miller Gallery, Johannesburg.

65

Norman Catherine

SOUTH AFRICAN 1949–

Headman – Unity is Strength

signed, dated 2012 and numbered AP
bronze with a brown patina
height: 87 cm; width: 18 cm; depth: 18 cm

R150 000 – 250 000

PROVENANCE

Acquired from the artist by the previous owner.
Julie Miller Gallery, Johannesburg.

66

Mr Brainwash

FRENCH 1966-

Metro Polisa

signed and numbered 28/125 in pencil in the margin

screenprint

sheet size: 62 by 114 cm

R50 000 – 70 000

67

Norman Catherine

SOUTH AFRICAN 1949-

Eye to Eye

signed, numbered 6/25, inscribed with the title in pencil and embossed with the Artist Proof Studio chopmark in the margin

linocut

sheet size: 192 by 106 cm

R30 000 – 50 000

LITERATURE

Wilhelm van Rensburg (2014) *Norman Catherine: Print Editions, 1968–2014*; Johannesburg: Gallery AOP, illustrated on page 46.

68
Nelson Makamo
 SOUTH AFRICAN 1982–
Young Man with Glasses
 signed and dated 2011
 hand-coloured monotype
 sheet size: 100 by 70 cm
R90 000 – 120 000
PROVENANCE
 Acquired from the artist by
 the current owner, 2015.

69
Nelson Makamo
 SOUTH AFRICAN 1982–
Boy with Glasses
 signed, indistinctly dated and
 numbered 1/1
 monotype and pastel on paper
 sheet size: 122 by 53,5 cm
R80 000 – 120 000

70

Simon Stone

SOUTH AFRICAN 1952–

Seated Nude

signed with the artist's initial
mosaic on ceiling board
150 by 120 by 2 cm

R60 000 – 80 000

71

Dylan Lewis

SOUTH AFRICAN 1964–

Trans-Figure XX Maquette

signed, numbered S272 and 6/12
and stamped with the foundry
monogram
bronze with a white patina
height: 110 cm; width: 50 cm; depth:
35 cm

R200 000 – 300 000

A concrete and wood plinth
measuring 100 by 60,5 by 45 cm
accompanies the lot.

72

Larry Scully

SOUTH AFRICAN 1922–2002

*Abstract Composition with
Gold Circles*

signed and dated '73 and '74

oil on canvas

120,5 by 121,5 cm

R40 000 – 60 000

73

Pranas Domsaitis

SOUTH AFRICAN 1880–1965

Night Landscape

signed

oil on board

51,5 by 59 cm

R60 000 – 80 000

74

Tinus de Jongh

SOUTH AFRICAN 1885–1942

A Cape Homestead

signed

oil on canvas

61,5 by 100 cm

R50 000 – 70 000

Property of the Late Toy Mostert

Toy (Albertus Bernardus) Mostert (1939–2021) was a well-known and much-loved sports journalist as well as a sports promoter during the late sixties and early seventies. He helped to build the careers of star footballers Jomo Sono and Kaizer Motaung, and champion heavyweight boxer Gerrie Coetzee.

After the politically fraught 1967 Springbok rugby tour to France, Toy published the book *Rugby en Veldslag: Franse Toer 1967* (Voortrekkerpers, Johannesburg).

In 1975, Toy, Jomo Sono and another partner opened the first KFC outlet in Soweto. They built the business up and six years later they had 46 branches. Toy and his wife Cecilia were avid and eclectic art collectors, delighting in acquiring works by both major and lesser-known twentieth-century South African artists.

75

Robert Gwelo Goodman

SOUTH AFRICAN 1871–1939

River Scene

signed with the artist's initials

oil on canvas

35 by 45 cm

R50 000 – 70 000

76
Cecil Higgs
SOUTH AFRICAN 1898–1986
Abstract Composition in Green and Blue
signed and dated 72
mixed media on paper laid down on card
40 by 57 cm
R25 000 – 35 000

77
Jean Welz
SOUTH AFRICAN 1900–1975
A Dream Landscape
signed and dated 50
oil on board
29 by 40 cm
R60 000 – 80 000
PROVENANCE
The Jack Lewsen Collection.
Stephan Welz & Co, 31 May 2004, lot 495.

In her 1997 monograph of the artist Jean Welz, Elza Miles writes how Welz ‘quickly realised that art does not simply involve imitating nature. Every stroke and dab of a brush creates a mark – a symbol – and these marks in turn combine to suggest forms. For Welz, a form was not just the sum total of the individual marks (symbols), but a ‘poetic moment’. And it was the ‘poetic moment’ which he constantly strove to create.’ Miles also refers to the stylistic and thematic

synergies between Welz and his close family friend Cecil Higgs – the two artists shared a studio at times – and equates their creative relationship to that of Picasso and Braque, with the pairs of artists stimulating, challenging and provoking each other in a cycle of mutual influence and cooperation, and this is particularly evident in the works by Welz and Higgs in lots 76 and 77.
1. Elza Miles (1997) *The World of Jean Welz*, Cape Town: Fernwood Press, page 9.

78

John Koenakeefe Mohl

SOUTH AFRICAN 1903–1985

An Evening on the Vaal River, near Vereeniging

signed; inscribed with the title on the reverse
oil on canvas laid down on wood
24 by 34 cm

R30 000 – 50 000

Many of John Koenakeefe Mohl's paintings depict evocative atmospheric effects, extreme weather and dramatic lighting conditions – Basotho horsemen wearing traditional conical hats clutch their blankets tightly closed at their throats as their mounts step gingerly through the deep snow; hard-hatted miners trudge wearily home in the smoky moonlight, the beams of their lamps lighting the way; teams of beaters are silhouetted against the blaze as they fight raging veld fires sweeping through dry, dusty bushveld landscapes at night; and township cyclists battle to stay upright against the driving

wind and rain of a Highveld thunderstorm. In the present lot, the lyrical river landscape is devoid of people and activity, but full of drama nevertheless. The sun has just descended behind the distant hills and the sky is aglow with rosy pinks and acid yellows. The vivid colours are mirrored in the shimmering surface of the Vaal River as it wends its way towards the horizon, contrasting strongly with the dark, brooding vegetation that lines both its banks. The strips of grey cloud scudding across the sunset sky suggest that perhaps this is the quiet evening calm following the downpour of the late afternoon storm.

79

Jacob Hendrik Pierneef

SOUTH AFRICAN 1886–1957

Kimberley Sunset

signed and dated indistinctly (1927?)
oil on board
50,5 by 75,5 cm

R800 000 – 1 200 000

80

Frans Oerder

SOUTH AFRICAN 1867–1944

Still Life with Two Vases of Flowers, recto; *Seated Woman*, unfinished, verso

signed; inscribed with the title on a label adhered to the reverse

oil on wood panel
70 by 48,5 cm

R50 000 – 70 000

LITERATURE

Frans Oerder Kunswerkkatalogus (2017) Pretoria: The South African Academy for Science and Art, illustrated in black and white on page 198, Fig./Cat. No. 624, with the title 'Stillewe met twee vase met blomme'.

81

Johannes Meintjes

SOUTH AFRICAN 1923–1980

Farm Worker

signed and dated '58
oil on board
49 by 25 cm

R20 000 – 30 000

Johannes Meintjes
catalogue number JM 594.

82

Terence McCaw

SOUTH AFRICAN 1913–1978

Rectory Lane, Simon's Town

signed; with a Pieter Wenning
Gallery label adhered to the
reverse

oil on canvas laid down on
board

60 by 49,5 cm

R40 000 – 60 000

83

Maggie Laubser

SOUTH AFRICAN 1886–1973

Black Swans

signed

oil on board

47,5 by 42 cm

R500 000 – 700 000

© The Estate of Maggie Laubser | DALRO

84

Hugo Naudé

SOUTH AFRICAN 1868–1941

The Reapers

signed; inscribed with the artist's

name and the title on plaque

adhered to the frame

oil on canvas

57,5 by 70,5 cm

R60 000 – 80 000

85

Pieter Wenning

SOUTH AFRICAN 1873–1921

Landscape with Farm Houses

signed

oil on board

39,5 by 50 cm

R300 000 – 500 000

86
Willem Hermanus Coetzer
SOUTH AFRICAN 1900–1983
Veld Fire in Natal Mountain Landscape
signed and dated 57
oil on board
61,5 by 40 cm
R25 000 – 35 000

87
Gregoire Boonzaier
SOUTH AFRICAN 1909–2005
Cape South-Easter
signed and dated 1947
oil on wood panel
21 by 28 cm
R30 000 – 50 000

88
Adriaan Boshoff
SOUTH AFRICAN 1935–2007
Ox Wagon
signed
oil on board
60 by 90 cm
R150 000 – 200 000

89
Adriaan Boshoff
SOUTH AFRICAN 1935–2007
Gathering Cattle for Transport
signed
oil on canvas laid down on board
70 by 100,5 cm
R180 000 – 240 000

90
Zakkie Eloff
SOUTH AFRICAN 1925–2004
Waterbuck
signed
oil on canvas
50 by 59 cm
R25 000 – 35 000

91
Zakkie Eloff
SOUTH AFRICAN 1925–2004
Steenbok
signed
oil on canvas
49 by 79 cm
R30 000 – 50 000

92

Walter Battiss

SOUTH AFRICAN 1906-1982

Landscape with Figures

signed
oil on canvas laid down on
board

22,5 by 39 cm

R30 000 – 50 000

