

J. Malinowski 1909

AGRAAR
dom aukcyjny

AUKCJA MALARSTWA

18 PAŹDZIERNIKA 2020

Ramalinghi
1902

Tade
Makowski

AUKCJA DZIEŁ SZTUKI

NIEDZIELA, 18 PAŹDZIERNIKA 2020

SZTUKA WSPÓŁCZESNA
UWAGA! zmiana godziny – 17⁰⁰

MALARSTWO TRADYCYJNE
godz. 19⁰⁰

WYSTAWA I LICYTACJA W NASZEJ SIEDZIBIE

Galeria AGRA-ART – Warszawa, ul. Wilcza 70

Rezerwacja linii telefonicznych, asysty internetowej oraz zlecenia
agra@agraart.pl lub tel. 22 625 08 08, 601 352 916

Zgodnie z obowiązującymi wymogami, licytacja odbędzie się w Galerii Agra-Art bez możliwości uczestnictwa na sali aukcyjnej. Zapraszamy do licytacji online, przez telefon lub pozostawienia zlecenia licytacji w Państwa imieniu.

INDEKS ARTYSTÓW

Jankiel Adler	60	Antoni Piotrowski	24
Tadeusz Ajdukiewicz	20, 23	Stefan Popowski	22
Aleksander Augustynowicz	34	Zygmunt Radnicki	70
Teodor Axentowicz	9, 35	Zygmunt Rozwadowski	25, 30, 33
Stanisław Chlebowski	5	Jean Lambert-Rucki	64
Władysław Chmieliński	79, 80	Tadeusz Rybkowski	18
Henryk Epstein	69	Bronisława Rychter-Janowska	36
Ludwik Gędłek	14	Czesław Rzepiński	73
Błażej Iwanowski	47	Henryk Siemiradzki	1
Rajmund Kanelba	68	Adam Styka	46
Alfons Karpiński	37	Jan Styka	2
Bohdan Kiszka	40	Tadeusz Styka	50
Wiktor Korecki	39	Jan Szancenbach	75, 76
Jerzy Kossak	41, 42	Ludomir Ślodziński	51
Juliusz Kossak	3, 17	Włodzimierz Tetmajer	32
Paul Ludwig Kowalczewski	21	Maurycy Trębacz	11, 55
Antoni Kozakiewicz	4, 19	Iwan Trusz	45
Konrad Krzyżanowski	6	Miloslava Vrbova-Stefkova	78
Tadeusz Makowski	61	Zygmunt Waliszewski	52
Jacek Malczewski	10, 13, 28, 31	Czesław Wasilewski	26, 29
Rafał Malczewski	67	Wojciech Weiss	53, 56
Józef Mehoffer	58	Alfred Wierusz-Kowalski	15, 16
Zygmunt Menkes	71	Stanisław Ignacy Witkiewicz	63, 66
Marian Mokwa	43	Wincenty Wodzinowski	38
Auguste Moreau	48	Leon Wyczółkowski	7, 8
Mela Muter	62	Feliks Michał Wygrzywalski	44
Tymon Niesiołowski	65	Stanisław Wyspiański	59
Józef Pankiewicz	57	Michał Gorstkin Wywiórski	27
Wacław Pawliszak	54	Włodzimierz Zakrzewski	77
		Jakub Zucker	72, 74
		Franciszek Żmurko	12

TADE. STYKA.

REGULAMIN AUKCJI DOMU AUKCYJNEGO AGRA-ART S.A.

§ 1. POSTANOWIENIA OGÓLNE

Niniejszy *Regulamin* określa zasady przeprowadzenia oraz uczestnictwa w aukcji, której przedmiotem są dzieła sztuki oraz inne obiekty kolekcjonerskie, powierzone Domowi Aukcyjnemu Agra-Art S.A. celem ich sprzedaży.

§ 2. DEFINICJE

Ilekroć w niniejszym *Regulaminie* jest mowa o poniższych pojęciach, należy przez nie rozumieć:

1. **DOM AUKCYJNY** – Dom Aukcyjny Agra-Art S.A., z siedzibą w Warszawie przy ul. Wilczej 55/63, zarejestrowany w rejestrze przedsiębiorców Krajowego Rejestru Sądowego prowadzonym przez Sąd Rejonowy dla m.st. Warszawy w Warszawie pod numerem 101181.
2. **ESTYMACJE** – orientacyjny przedział cen, podany na podstawie analizy rynku aktualnej dla terminu aukcji, w którym w wyniku licytacji z największym prawdopodobieństwem może znaleźć się cena uzyskana; wartość ta nie uwzględnia kwoty *Premium*.
3. **PRZEDMIOT AUKCJI** – dzieło sztuki oraz inne rzeczy nie wyłączone z obrotu, powierzone przez klientów, które zgodnie z ich oświadczeniem są wolne od wad prawnych.
4. **CENA WYWOŁAWCZA** – cena, od której aukcjoner rozpoczyna licytację obiektu.
5. **SPRZEDAJĄCY** – osoba zgłaszająca przedmiot do sprzedaży (wliczając agenta, wykonawcę lub osobistego reprezentanta).
6. **UCZESTNIK** – osoba zarejestrowana, biorąca udział w aukcji.
7. **NABYWCA** – osoba (lub mocodawca, w przypadku licytacji przez pełnomocnika), która zgłosiła najwyższą ofertę zaakceptowaną przez Aukcjонера, lub nabyła przedmiot w sprzedaży poaukcyjnej.
8. **AUKCJONER** – osoba upoważniona przez Dom Aukcyjny do prowadzenia aukcji.
9. **UMOWA** – umowa kupna-sprzedaży zawarta między Domem Aukcyjnym a Nabywcą z chwilą udzielenia przybitcia, tj. w momencie zaakceptowania przez aukcjонера najwyższej oferty poprzez uderzenie młotkiem (zgodnie z art. 70² § 2 Kodeksu Cywilnego).
10. **PREMIUM** – prowizja płacona przez Nabywcę Domowi Aukcyjnemu, zawierająca podatek VAT, kwoty wynikające z *droit de suite* i podatek graniczny w przypadku obiektów sprowadzanych spoza Unii Europejskiej.
11. **CENA REZERWOWA** – cena znana Domowi Aukcyjnemu, za którą właściciel przedmiotu zgodził się go sprzedać, a która nie jest wyższa niż dolna estymacja.
12. **CENA ZAKUPU** – jest to cena całkowita do zapłaty (cena przybita młotkiem z dodanym *Premium*, lub w przypadku sprzedaży poaukcyjnej – uzgodniona cena sprzedaży), która nie podlega negocjacji po zakończeniu aukcji.
13. **CENA UZYSKANA** – najwyższa oferta zaakceptowana przez aukcjонера przez uderzenie młotkiem.

§ 3. WARUNKI UCZESTNICTWA W AUKCJI

1. *Uczestnik* rozumie i akceptuje warunki określone *Regulaminem*.
2. *Uczestnikiem* może być każda osoba fizyczna, która posiada pełną zdolność do czynności prawnych, osoba prawna oraz jednostka organizacyjna nie posiadająca osobowości prawnej, ale posiadająca zdolność prawną.
3. Osoby, które zamierzają pierwszy raz uczestniczyć w aukcji *Domu Aukcyjnego*, proszone są o uprzedni kontakt z *Domem Aukcyjnym* w celu weryfikacji danych osobowych oraz ustalenia warunków ewentualnej płatności.
4. Wszelkie dane *Uczestników* pozostają do wyłącznej wiadomości *Domu Aukcyjnego*.
5. Osoba, która zgłasza chęć uczestnictwa w licytacji telefonicznej jest zobowiązana do wskazania numerów *Przedmiotów Aukcji*, które zamierza licytować oraz numeru telefonu, pod który pracownik *Domu Aukcyjnego* zadzwoni do niej w czasie aukcji.
6. Do udziału w licytacji będą dopuszczone wszystkie osoby, które zostaną pozytywnie zweryfikowane przez *Dom Aukcyjny*, dotychczas wywiązały się ze swoich zobowiązań lub osoby, wobec których złożono wiarygodne referencje.
7. *Dom Aukcyjny* może uzależnić uczestnictwo osoby w aukcji od zweryfikowania jej tożsamości na podstawie dokumentów.
8. *Dom Aukcyjny* zachowuje sobie prawo nie dopuszczenia osoby do uczestnictwa w aukcji bez podania przyczyny.
9. *Dom Aukcyjny* jest uprawniony do rejestracji przebiegu aukcji w formie audio video, z zastrzeżeniem należytej ochrony wizerunku *Uczestników*.

§ 4. UDZIAŁ OSOBISTY

1. Każdemu *Uczestnikowi* przed aukcją zostanie przypisany indywidualny numer identyfikacyjny. Przed rozpoczęciem aukcji przy stanowisku rejestracyjnym *Domu Aukcyjnego Uczestnik* otrzyma tabliczkę z tym numerem. *Uczestnik* posługuje się w/w tabliczką w trakcie licytacji w celu akceptacji kolejnych postąpień i jest zobowiązany okazać ją na każde wezwanie *Aukcjонера*.
2. Przy stanowisku rejestracyjnym *Uczestnik* potwierdza swoją tożsamość ważnym dokumentem ze zdjęciem na każdą prośbę pracownika *Domu Aukcyjnego* dokonującego rejestracji.
3. Bezpośrednio po zakończeniu aukcji *Uczestnik* obowiązany jest zwrócić tabliczkę, o której jest mowa w ust. 1 powyżej.
4. *Uczestnik* aukcji jest odpowiedzialny za skutki użycia tabliczki licytacyjnej przez osobę trzecią.
5. W przypadku zakupu, *Dom Aukcyjny* na prośbę *Uczestnika* wyda mu pisemne potwierdzenie zawartych umów.

§ 5. LICYTACJA TELEFONICZNA

1. *Uczestnicy* aukcji mają możliwość wzięcia udziału w aukcji przez telefon (licytacja telefoniczna).
2. *Dom Aukcyjny* nie ponosi odpowiedzialności za brak możliwości wzięcia udziału w licytacji telefonicznej z powodu trudności z połączeniem z numerem podanym przez *Uczestnika*.
3. *Dom Aukcyjny* zapewni możliwość uczestnictwa w licytacji telefonicznej w języku angielskim francuskim lub niemieckim.
4. *Uczestnik* licytacji telefonicznej powinien nie później niż na 12 godzin przed terminem aukcji skontaktować się z *Domem Aukcyjnym*, celem zarezerwowania linii telefonicznej.

§ 6. LICYTACJA W IMIENIU UCZESTNIKA

1. *Uczestnik* może zlecić *Domowi Aukcyjnemu* licytowanie wybranych *Przedmiotów Aukcji* w jego imieniu. W tym celu *Uczestnik* wypełnia formularz zamieszczony w katalogu aukcyjnym lub w Internecie pod adresem www.agraart.pl.
2. *Dom Aukcyjny* licytuje *Przedmioty aukcji* w imieniu *Uczestnika* do kwoty maksymalnej, oznaczonej przez *Uczestnika* na formularzu zlecenia.
3. *Dom Aukcyjny* doloży wszelkich starań, by zakupić przedmiot po najniższej możliwej cenie.
4. *Dom Aukcyjny* nie przyjmuje zleceń bez limitu ceny.
5. Wypełniony i podpisany formularz zlecenia licytacji należy dostarczyć osobiście lub mailem na adres agra@agraart.pl, nie później niż na 6 godzin przed rozpoczęciem aukcji.

§ 7. LICYTACJA PRZEZ INTERNET W CZASIE RZECZYWISTYM

1. *Dom Aukcyjny* udostępnia możliwość licytacji w czasie rzeczywistym przez Internet razem z *Uczestnikami* zgromadzonymi na sali aukcyjnej.
2. Warunkiem uczestnictwa w aukcji w sposób opisany w ust. 1 powyżej, jest zarejestrowanie się przez *Uczestnika* na stronie internetowej www.agraart.pl oraz uzyskanie statusu VIP.
3. Status VIP można uzyskać kontaktując się z *Domem Aukcyjnym* w sposób opisany pod adresem www.agraart.pl.
4. *Dom Aukcyjny* nie ponosi odpowiedzialności za wszelkie problemy, utrudnienia, a w szczególności brak możliwości licytacji spowodowany trudnościami lub awarią techniczną po stronie *Uczestnika* lub operatora łącza internetowego, z którego korzysta *Uczestnik*.

§ 8. ORGANIZACJA AUKCJI

1. Nie później niż na 10 dni przed planowanym terminem aukcji *Dom Aukcyjny* publikuje ogłoszenie informacyjne na stronie internetowej www.agraart.pl.
2. W ogłoszeniu, o którym jest mowa w ust. 1 powyżej, *Dom Aukcyjny* określa termin aukcji, miejsce oraz katalog *Przedmiotów Aukcji*.
3. *Dom Aukcyjny* jest uprawniony do jednostronnej zmiany warunków określonych w ogłoszeniu bez podania przyczyny.

§ 9. PRZEDMIOT AUKCJI

1. *Przedmiotami Aukcji* są rzeczy nie wyłączone z obrotu.
2. *Dom Aukcyjny* może wycofać *Przedmiot Aukcji* bez podania przyczyny.
3. *Dom Aukcyjny* nie ponosi odpowiedzialności za ukryte wady fizyczne i prawne oferowanych *Przedmiotów Aukcji*.
4. Przed aukcją *Dom Aukcyjny* publikuje katalog zawierający *Przedmioty* oferowane na najbliższej aukcji. *Dom Aukcyjny* zastrzega sobie możliwość składania oświadczeń i poprawek po publikacji katalogu, które uzupełniają opisy tam zawarte. Oświadczenia i poprawki ogłoszone w czasie sprzedaży uzupełniają opis katalogowy.
5. Opisy zawarte w katalogu, o którym jest mowa w ust. 4 powyżej, przygotowywane są przez historyków sztuki posiadających rozległe i udokumentowane doświadczenie, potwierdzone pracą zawodową.

6. *Przedmioty Aukcji* są oceniane przez konserwatora dzieł sztuki.
7. *Dom Aukcyjny* gwarantuje zgodność cech sprzedawanych obiektów opisanych w katalogu ze stanem faktycznym.
8. *Przedmioty Aukcji* są udostępniane zainteresowanym w siedzibie *Domu Aukcyjnego* na 10 dni przed aukcją na wystawie poprzedzającej aukcję. *Dom Aukcyjny* zaleca wykorzystanie tej możliwości bliższego zapoznania się z obiektem, jego opisem katalogowym i stanem faktycznym.
9. Przedmioty aukcji oznaczone w opisach katalogowych symbolem * były importowane z państw niebędących członkami Unii Europejskiej. W takim przypadku *Premium* będzie powiększone o podatek graniczny w wysokości 8% kwoty wylicytowanej, chyba że przedmiot po zakupie opuści teren Unii Europejskiej.

§ 10. CENA

1. Wszystkie *Przedmioty Aukcyjne*, o ile nie są oznaczone inaczej, posiadają *Cenę Rezerwową*, naną jedynie *Domowi Aukcyjnemu*, która mieści się w przedziale między *Ceną Wywoławczą*, a dolną *Estymacją*.
2. W katalogu podaje się orientacyjne *Ceny Wywoławcze* oraz *Estymacje*. Właściciel *Przedmiotu aukcji* jest uprawniony do zmiany *Ceny Rezerwowej* na niższą do 24 godzin przed rozpoczęciem aukcji. *Dom Aukcyjny* zastrzega sobie prawo do zmiany *Ceny Wywoławczej* przed aukcją.
3. *Aukcjoner* może w zależności od zainteresowania obiektem rozpocząć licytację od *Ceny Wywoławczej* niższej lub wyższej niż umieszczona w katalogu.
4. *Estymacje* są określane przez *Dom Aukcyjny* na podstawie analizy wyników aukcji podobnych obiektów oraz aktualnej tendencji rynkowej.

§ 11. PRZEBIEG AUKCJI

1. Licytację prowadzi *Aukcjoner*, który określa postąpienia w licytacji, rozstrzyga wszelkie spory i wskazuje *Nabywcę* obiektu.
2. *Aukcjoner* stosuje postąpienia ustalone wcześniej według poniższej tabeli:

PRZEDZIAŁ CENOWY	MINIMALNE POSTĄPIENIE
do 5 000 zł	100 zł
5 000 – 10 000 zł	500 zł
10 000 – 100 000 zł	1 000 zł
100 000 – 200 000 zł	2 000 zł
200 000 – 500 000 zł	5 000 zł
powyżej 500 000 zł	10 000 zł

3. *Aukcjoner* może stosować wielokrotność minimalnych postąpień.
4. Stawki postąpień nie podlegają zmianie z uwagi na spójność z systemem internetowym *Domu Aukcyjnego*.
5. Oferta *Uczestnika* jest wiążąca po zaakceptowaniu jej przez *Aukcjонера*.
6. Oferta złożona w toku aukcji przestaje wiązać, gdy inny *Uczestnik* złoży ofertę wyższą.
7. *Aukcjoner* ma prawo, o ile uzna to za niezbędne, wycofać ofertę, odmówić przyjęcia oferty, wycofać *Przedmiot Aukcji* lub ponownie zaproponować *Przedmiot Aukcji* do licytacji.
8. *Aukcjoner* ma prawo otwierać licytację każdego *Przedmiotu Aukcji* działając w imieniu jego właściciela.
9. *Aukcjoner* jest uprawniony do samodzielnego składania ofert aż do poziomu *Ceny Rezerwowej*.
10. Obiekty, których licytacja zakończyła się poniżej *Ceny Rezerwowej* nie zostają sprzedane. *Aukcjoner* wówczas poinformuje o takim fakcie, wskazując osobę, która zaoferowała najwyższą cenę. Obiekt może być sprzedany po aukcji pod warunkiem uzyskania zgody właściciela.
11. Zawarcie *Umowy* kupna-sprzedaży następuje z chwilą udzielenia przybicia, czyli w momencie uderzenia młotkiem przez *Aukcjонера*. Chwila ta jest równoznaczna z zawarciem umowy sprzedaży zgodnie z art. 70² § 2 Kodeksu cywilnego.

§ 12. PŁATNOŚĆ

1. Do wylicytowanej ceny doliczona zostanie opłata organizacyjna (*Premium*) w wysokości 18%, zawierająca podatek VAT z zastrzeżeniem § 12, pkt 2.
2. W przypadku obiektów, których jest mowa w § 9 ust. 9 (oznaczonych*) do wylicytowanej ceny doliczona zostanie dodatkowo kwota VAT-u granicznego w wysokości 8%. W przypadku tych obiektów całkowita kwota *premium* (zob. § 12, pkt 1) wyniesie 26%.
3. Do *Ceny Zakupu* obiektów oznaczonych * doliczana będzie dodatkowo opłata wynikająca z prawa twórcy i jego spadkobierców do otrzymania wynagrodzenia zgodnie z Ustawą z dnia 4 lutego 1994 r. - o prawie autorskim i prawach pokrewnych (*droit de suite*). Opłata wyliczana będzie na podstawie *Ceny Uzyskanej*, według poniższej tabeli:

0 – 50 000 euro	5,00 %
50 000,01 – 200 000 euro	3,00 %
200 000,01 – 350 000 euro	1,00 %
350 000,01 – 500 000 euro	0,50 %
powyżej 500 000 euro	0,25%, nie więcej niż 12 500 euro

Kurs euro wg notowania NBP z daty aukcji lub z ostatniego dnia roboczego poprzedzającego aukcję.

4. Prawo własności przedmiotu przechodzi na *Nabywcę* z chwilą zapłacenia całej ceny.
5. O ile nie uzgodniono inaczej, *Nabywca* obowiązany jest wpłacić należność za zakupione obiekty w terminie 10 dni od dnia zakończenia aukcji. *Dom Aukcyjny* będzie uprawniony do naliczania odsetek ustawowych za okres opóźnienia w zapłacie.
6. Wpłat można dokonywać przelewem bankowym, gotówką lub kartami płatniczymi w siedzibie *Domu Aukcyjnego*. *Dom Aukcyjny* przyjmuje płatności kartami Visa, Mastercard/Eurocard, JBC.
7. Numer rachunku bankowego właściwego do dokonania płatności podany jest w katalogu, na stronie internetowej i na potwierdzeniu zakupu.
8. W przypadku dokonania płatności przelewem bankowym, wszelkie koszty transferu środków i opłaty bankowe pokrywa *Nabywca*.
9. W przypadku dokonywania przelewów z zagranicy i w walutach obcych, kwoty będą księgowane w złotychkach po kursie stosowanym przez bank prowadzący rachunek bankowy *Domu Aukcyjnego*.
10. *Nabywca* zobowiązany jest do pokrycia wszelkich kosztów związanych z wynikłymi z faktu wylicytowania przedmiotu aukcji, w tym ewentualnych roszczeń wynikających z zawartej *Umowy* kupna-sprzedaży.
11. *Dom Aukcyjny* zastrzega sobie prawo sądowego dochodzenia realizacji umowy i obciążenia *Nabywcy* wszelkimi kosztami stąd wynikłymi.

§ 13. ODSTĄPIENIE OD UMOWY

W przypadku niedotrzymania warunków *Umowy* przez *Nabywcę*, *Dom Aukcyjny* uprawniony jest do odstąpienia od *Umowy* oraz zatrzymania wpłaconej zaliczki.

§ 14. ODBIÓR PRZEDMIOTU AUKCJI

1. Wydanie obiektu *Nabywcy* następuje po zaksięgowaniu całej należnej kwoty na rachunku bankowym *Domu Aukcyjnego*.
2. *Dom Aukcyjny* wydaje potwierdzenie dokonania zakupu podpisane przez historyka sztuki, które jest jednoznaczne z potwierdzeniem autentyczności.
3. Odbiór zakupionych obiektów odbywa się w siedzibie *Domu Aukcyjnego*. Na życzenie *Nabywcy* *Dom Aukcyjny* może wysłać obiekt pod wskazany przez niego adres, jeżeli wszelkie koszty wysyłki, zapakowania i ubezpieczenia pokryje *Nabywca*.
4. Odpowiedzialność *Domu Aukcyjnego* za *Przedmiot Aukcji* ustaje w chwili odbioru obiektu w siedzibie *Domu Aukcyjnego* lub z chwilą nadania *Przedmiotu Aukcji* w urządzenie pocztowym lub firmie przewoźowej.
5. O ile nie ustalono inaczej, za zakupione obiekty nie odebrane w terminie 30 dni od daty aukcji, *Dom Aukcyjny* będzie liczył składowe w wysokości 40 zł dziennie za jeden obiekt.

§ 15. REKLAMACJE

1. *Uczestnik* ma prawo składać reklamacje dotyczące nabytych *Przedmiotów Aukcyjnych*.
2. Reklamacja może zostać złożona w terminie 6 miesięcy od dnia zawarcia *Umowy*.
3. Reklamacja powinna zostać złożona w formie pisemnej.
4. *Dom Aukcyjny* ma obowiązek rozpatrzenia każdej reklamacji.
5. Prawidłowo złożona reklamacja powinna zawierać dane *Uczestnika* (imię, nazwisko, adres zamieszkania) oraz uzasadnienie reklamacji.

§ 16. POSTANOWIENIA KOŃCOWE

1. Niniejszy *Regulamin* wchodzi w życie z dniem 1 września 2017.
2. Zgodnie z obowiązującymi przepisami wywóz dzieł sztuki z Polski jest dozwolony, o ile obiekt spełnia warunki wymienione w ustawie o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. (Dz.U. nr 162 poz. 1568 ze zm.).
3. *Dom Aukcyjny* jest zobowiązany do zbierania danych osobowych klientów dokonujących transakcji powyżej równowartości 15 000 euro zgodnie z ustawą z dnia 16 listopada 2000 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu (Dz. U. z 2000 r. nr 116, poz. 1216 z późniejszymi zmianami).
4. Muzea rejestrowane mają prawo pierwokupu zabytków bezpośrednio na aukcji za kwotę wylicytowaną powiększoną o opłatę aukcyjną zgodnie z ustawą o muzeach z dnia 21 listopada 1996 r. (Dz. U. z 1997 r., nr 5, poz. 24, ze zm.).

1 HENRYK SIEMIRADZKI

(Pieczeniogi /Biełgorod/ koło Charkowa 1843 – Strzałkowo k. Częstochowy 1902)

PODWÓRKO. KRAJOBRAZ

olej, płótno naklejone na tekturę, 56,7 x 38,2 cm

W 1939 roku obraz był sygnowany: *H. Siemiradzki* w prawym dolnym rogu, o czym świadczy fotografia (patrz poniżej) znajdująca się w katalogu wystawy Henryka Siemiradzkiego zorganizowanej w warszawskim Towarzystwie Zachęty Sztuk Pięknych. Niestety, nieznane są nam okoliczności i moment usunięcia sygnatury.

na odwrocie:

- l.d. nalepka Tow. Zachęty Sztuk Pięknych w Królestwie Polskim (druk, *tusz*): No 39[5]7 (261) | Nazwisko autora *Henryk | Siemiradzki* | Rodzaj dzieła | Tytuł *Krajobraz* | Wymiary | Cena lub jego wartość | Własność *p Siemiradzkiej* | Adres | Warszawa d. 14 [...] 903 r.;
- ponadto przyklejone fragmenty ze starego, tekturowego „zaplecka“: pieczęć WYDANO [z DEPOZYTU] | MUZEUM NARODO[WEGO] | w WARSZAWIE;
- centralnie umieszczona nalepka TZSP w Warszawie (pieczęć, druk, maszynopis, *tusz*): 48478 Autor *Siemiradzki Henryk* | Tytuł *podwórko* wykonanie | Cena Wł. P.W. Przyjemski Data 25 MAJ. 19[39];
- p.d. owalna pieczęć: TOWARZYSTWO ZACHĘTY SZTUK PIĘKNYCH | WYSTAWA POŚMIERTNA | DZIEŁ | HENRYKA SIEMIRADZKIEGO | W WARSZAWIE | 1903. | w KRÓLESTWIE POLSKIM

75 000 zł

estymacja: 80 000 – 130 000

Proweniencja:

Obraz ze zbiorów córki artysty, Wandy z Siemiradzkich Przyjemskiej (1878-1962).

Latem 1939 wystawiony w warszawskiej Zachęcie.

Następnie zdeponowany, już po zajęciu Warszawy przez wojska niemieckie, w Muzeum Narodowym w Warszawie wraz z innymi obrazami ze zbiorów córki, i zabezpieczony na czas wojny.

Wydany właścicielce 13 grudnia 1949.

Obraz wzmiankowany i reprodukowany w:

- *Katalog wystawy obrazów Henryka Siemiradzkiego w Gmachu Towarzystwa Zachęty Sztuk Pięknych w Królestwie Polskim*, Królewska No 17, (str. tyt. i tekst także w jęz. rosyjskim), Warszawa 1903, s. 27, 29, nr 182 bądź jeden z nr. od 190 do 203 (taki sam zapis);
- *Henryk Siemiradzki 1843-1902* (wstęp J. Puciata-Pawłowska), Towarzystwo Zachęty Sztuk Pięknych w Warszawie, lato 1939 r. (Warszawa 1939), il. czarno-biała.
- *Korpus Dzieł Malarskich Henryka Siemiradzkiego*, pod red. J. Malinowskiego, Warszawa-Toruń 2020, t. II, poz. 18/61.

2 JAN STYKA

(Lwów 1858 – Rzym 1925)

QUO VADIS. LIGIA Z KAGAŃCEM, 1904-1912

ołówek, olej, tektura, 72,2 x 58,9 cm

sygn. p.d.: *Jan Styka*

na odwrocie nalepka firmy transportowej Michell & Kimbel w Paryżu; ponadto wzdłuż lewej krawędzi (brązową kredką): 3.000 [...] poniżej (ołówkiem): 9 x 14, centralnie (białą kredką): V; w p.g. numer (niebieską kredką): 119a

28 000 zł

estymacja: 30 000 – 50 000

Jan Styka, na przestrzeni lat, zilustrował pełny tekst *Quo vadis* Henryka Sienkiewicza. Wykonał ponad 200 rysunków i malowideł *en grisaille* dla paryskiej oficyny Ernesta Flammariona. W roku 1901 ukazał się pierwszy z trzech tomów luksusowego, bogato ilustrowanego wydania powieści noblisty. Kolejne dwa tomy ukazały się w roku 1902 i 1903. Ponadto Styka wykonał 15 obrazów olejnych do *Quo vadis*. Obrazy te były prezentowane w Warszawie we wrześniu 1902 roku, w budynku po panoramie *Golgota*, a następnie na Wystawie Światowej w St. Louis w Stanach Zjednoczonych w roku 1904. Obrazy te niestety strawił pożar, zmuszając artystę do ich odtworzenia na podstawie posiadanych szkiców. W 1912 w Salle des Beaux Arts przy ul. Boétie w Paryżu miała miejsce, cieszącą się ogromnym zainteresowaniem, wystawa obrazów do *Quo vadis*. Jean Auguste Boyer d'Agen, francuski krytyk i powieściopisarz, wykorzystał wystawę do zobrazowania swoich wykładów o początkach chrześcijaństwa. W tym samym roku ukazało się, opatrzone tekstem krytyka, wydanie paryskiej oficyny Ilya Lapina & Cie zawierające reprodukcje obrazów eksponowanych w galerii Boétie, a prezentowany portret Ligii zdobił jego okładkę. Firma wydała również serię kolorowych pocztówek z ilustracjami do *Quo vadis*.

Obraz reprodukowany w:

- Boyer d'Agen, *L'écrivain et le peintre de „Quo vadis“: Henryk Sienkiewicz et Jan Styka*, wyd. Lapina & Cie, Paryż 1912 (reprodukowany na okładce);
- Karta pocztowa, wyd. Lapina & Cie, Paryż, ok. 1912 (tytuł: *Ligia*).

3 JULIUSZ KOSSAK

(Wiśnicz 1824 – Kraków 1899)

POCHÓD TATARÓW PRZEZ STEP, 1887

akwarela, papier naklejony na tekturę
32,5 x 53,7 cm (w świetle passe-partout)
sygn. l.d.: *Juliusz Kossak | 1887*

Obraz oprawiony w oryginalne wiedeńskie passe-partout z tłoczonym imieniem i nazwiskiem artysty.

65 000 zł

estymacja: 70 000 – 100 000

Obraz przedstawia pochód Tatarów po spowitym tumanami dymu bądź kurzu stepie. Tabory prowadzące przed sobą stado koni suną powoli naprzód. Na pierwszym planie widzimy trzech Tatarów z chartami, które z wysokich traw wypłoszyły dzikie ptactwo.

Obraz opisany i reprodukowany w:

– S. Witkiewicz, *Juliusz Kossak*, wyd. I, Warszawa 1900, tabl. między stronami 196 i 197, światłodruk nr 9 (*Pochód tatarów*, z błędną datą 1885);

– K. Olszański, *Juliusz Kossak*, wyd. I, Wrocław 1988, il. nr 576;

– K. Olszański, *Juliusz Kossak*, Kraków 2000, s. 229-230, il. na s. 231, nr 452.

4 ANTONI KOZAKIEWICZ

(Kraków 1841 – Kraków 1929)

WYKRADZIONA, przed 1886

inne tytuły: PORWANE DZIECIĘ,
W OBOZIE CYGAŃSKIM, CYGAŃSKA RODZINA

olej, płótno, 149 x 205,5 cm

sygn. p.d.: *Antoni Kozakiewicz Monachium*

na odwr., na płótnie trzy duże stemple Galerie Wimmer (najstarszej i najszynniejszej galerii sztuki w Monachium):
WIMMER & Co. | GALLERY OF FINE ARTS | MUNICH.

200 000 zł

estymacja: 230 000 – 320 000

Częste w malarstwie Kozakiewicza, tematy z życia Cyganów – ich zwyczaje, obozowiska, tabory i wędrówki – cieszyły się popularnością i budziły zainteresowanie swoją szczególną egzotyką. Artysta – podobnie jak i inni „polscy monachijczycy“ (m.in. Streitt, Kurella, Kotsis) malował wiele takich „cygańskich“ motywów, przenosząc na płótno uchwycone w plenerze szkice i studia. Niektóre kompozycje powtarzał, zmieniał, przerabiał, tworząc odmienne wersje wcześniejszych obrazów. Podobnie było

Pochodzenie:

Zapewne w latach 80. XIX wieku obraz wystawiony był w prestiżowej Galerie Wimmer w Monachium lub w jej filii w Nowym Jorku; następnie znajdował się w Stanach Zjednoczonych, a jego losy nie były wiadome.

W styczniu 2008 pojawił się na aukcji Sotheby's w Nowym Jorku jako *A Gypsy family*.

Następnie znalazł się w Polsce.

też z prezentowanym tu obrazem *Wykradziona*, którego kompozycję artysta powtórzył po latach, dodając w tle postać cygańskiego chłopca. Wiadomo, że motyw ten powtórzył jeszcze w akwareli (1899; wystawiona w TPSP w Krakowie). Wielokrotnie – w różnym kontekście – malował też samą cygańską modelkę (np. *Mały wirtuoz*). Treściowo *Wykradziona* nawiązuje do obiegowej, złej opinii o Cyganach, którzy rzekomo mieli uprowadzać dzieci i wychowywać je „jak swoje“.

Olejne obrazy Kozakiewicza *odznaczają się niesłychaną poprawnością rysunku, a przedstawiają nadzwyczaj wdzięczne i ciekawe sceny z życia cygańskiego, ludu wiejskiego lub małych miasteczek /.../ Kozakiewicz opowiada pędzlem tak wymownie i dokładnie, że wszelkie objaśnienie są zbyteczne: widz sam z obrazu może sobie wszystko przeczytać, co mu artysta chciał powiedzieć. Tu stara Cyganka słucha z zajęciem pierwszych prób synka na skrzypcach /.../ Nie brak też scen głębszych, nawet rzewnych, jak np. Skradzione przez Cygankę dziecko. (M. Bałucki)*

Obraz wymieniony lub reprodukowany, m.in.:

– „Tygodnik Ilustrowany“ 1886, nr 207 z 6 (18) XII 1886, il. s. 392 [drzeworyt Theodora Knesinga (1840-1927);

– M. Bałucki, *Antoni Kozakiewicz*, [w:] „Tygodnik Ilustrowany“ 1898, 2. półrocze, nr 35, s. 685, 687-688.

Wykradziona, wersja późniejsza
Zdjęcie ze zbiorów Narodowego Archiwum Cyfrowego.

A. Kozakiewicz, *Malarz w obozie Cyganów*
foto: www.romuzeum.pl

5 STANISŁAW CHLEBOWSKI

(Pokutyńce na Podolu 1835
– Kowanówko k. Poznania 1884)

IMPRESJA Z ANDRINOPLE, 22 VI 1875

olej, płótno
30,6 x 24,7 cm
sygn. l.d.: 22. Juni 1875. Andrinople. | St. Chlebowski

na odwrocie centralnie inicjały (tuszem): *m.g.*

12 000 zł

estymacja: 15 000 – 30 000

6 KONRAD KRZYŻANOWSKI

(Krzemieńczuk, Ukraina 1872 – Warszawa 1922)

PEJZAŻ Z CERKWIĄ. PEJZAŻ Z ROZTOCZA, 1905

olej, deska o sfazowanych krawędziach, 20,5 cm x 26 cm
sygn. l.d.: *K Krzyżanowski*

na odwrocie, na lewej listwie ramy nalepka certyfikująca
ręczne wykonanie ramy

70 000 zł

estymacja: 80 000 – 100 000

Więcej – www.agraart.pl

7 LEON WYCZÓŁKOWSKI

(Huta Miastkowska k. Siedlec 1852 – Warszawa 1936)

MARTWA NATURA Z BIAŁYMI RÓŻAMI, 1912

akwarela, gwasz, pastel, papier

69 x 57 cm (w świetle oprawy)

sygn. p.d.: *L Wyczół* | 1912 [inicjały wiązane]

75 000 zł

estymacja: 80 000 – 160 000

W pierwszych dekadach XX wieku Leon Wyczółkowski tworzy liczne kompozycje z kwiatami. Były to zarówno ich „portrety“, jak i kompozycje w kontekście wnętrza i w towarzystwie innych przedmiotów. Takie martwe natury szybko znajdowały nabywców. Wśród licznych gatunków kwiatów, jakie malował Wyczółkowski, to róże zajęły szczególne miejsce w jego twórczości.

W przypadku prezentowanej martwej natury, podobnie jak w innych z tego okresu, charakterystyczne jest ujęcie z góry. Taka perspektywa sprawia, że poszczególne elementy piętrzą się nad sobą. Całość domyka róg stołu. Mimo ciemnego tła, obraz przepęlnia światło, które pada na kompozycję od strony widza i odbija się w brzuścu szklwionego wazonu.

Obraz reprodukowany w:

– R. Kluszczyński, *Sztuka Młodej Polski*, Kraków 2020,
s. 287, il. 526.

August
1919.

8 LEON WYCZÓŁKOWSKI

(Huta Miastkowska k. Siedlec 1852 – Warszawa 1936)

ANEMONY, 1917

akwarela, papier

49,5 x 38,3 cm (w świetle passe-partout)

sygn. p.d.: *L Wyczół* | 1917. [inicjały wiązane]

28 000 zł

estymacja: 30 000 – 60 000

9 TEODOR AXENTOWICZ

(Braszków w Siedmiogrodzie 1859 - Kraków 1938)

DZIEWCZYNA I RÓŻE

akwarela, pastel, karton naklejony na tekturę

48,4 x 67,4 cm (w świetle oprawy)

sygn. u dołu pośrodku: *T. Axentowicz*

na odwrocie na górnej listwie ramy nalepka domu aukcyjnego Agra-Art z 1998 roku

30 000 zł

estymacja: 35 000 – 50 000

10 JACEK MALCZEWSKI

(Radom 1854 – Kraków 1929)

AUTOPORTRET Z KWIATEM KONICZYNY, 1909

olej, deska mahoniowa, fazowana i wzmocniona dwiema szponkami, 58,2 x 47,7 cm
sygn. l.g.: *J Malczewski 1909*

na odwrocie:

- p.g. numer (kredką): 2559;
- u dołu po prawej przeciwnie do kompozycji (ołówkiem):
M J | 47 58;
- centralnie bardzo słabo widoczna podłużna pieczęć:
MAGAZYN UNIWERSALNY | ROMAN DROBNER,
KRAKÓW
- l.g. nalepka Muzeum Narodowego w Poznaniu (druk,
maszynopis): AUTOR / ARTISTE | Jacek Malczewski |
TYTUŁ/TITRE *Portret własny* | 1909 | 197 | NR KAT. /
CAT NR. | WYSTAWA / EXPOSITION | Monograficzna
Jacka Malczew- | skiego XI.1968 - II.1969

Proweniencja:

Obraz pochodzi z kolekcji Zygmunta Ziemiańskiego – krakowskiego przedsiębiorcy, który prowadził jedną z największych w Polsce firm w branży papierowo-technicznej. W latach 1910-1955 miał sklep papirniczy na Placu Mariackim 2 w Krakowie.

Z czasem Ziemiański zgromadził imponującą kolekcję obrazów znanych mistrzów z Jackiem Malczewskim na czele. Zygmunt Ziemiański był zaprzyjaźniony z artystą, który został ojcem chrzestnym jego najstarszego syna.

700 000 zł

estymacja: 800 000 – 1 500 000

Autoportret z kwiatem koniczyiny jest jednym z portretów własnych artysty na tle ogrodowej zieleni, który powstał w czasie, gdy mieszkał w willi „Pod Matką Boską“ na krakowskim Zwierzyńcu (dziś ulica Księcia Józefa 29). Dom otoczony był dużym ogrodem, który wznosił się tarasami po stoku wzgórza. Ten bliski, przydomowy pejzaż często pojawiał się również w innych autoportretach z tego okresu. Trzymany przez Malczewskiego w ręku kwiat koniczyiny może być uznany za symbol siły i życia. Mistrz, podobnie jak w późniejszym *Autoportrecie z kwiatem ostu*, podjął temat losu i posłannictwa Artysty. Jego dumna i dominująca sylwetka odziana w złoto ukazuje artystę jako pewnego swej wartości twórcę pełnego wiary w siłę i oddziaływanie swej sztuki.

Autoportret urzeka widza świeżością, intensywnością oraz lśnieniem barw. Zarówno umieszczenie postaci na tle pejzażu, jak i strój Malczewskiego przywołują również na myśl renesansowe portrety włoskich mistrzów. W ten sposób artysta odwołuje się do początków malarstwa portretowego, którego celem było uwiecznienie sportretowanego i zagwarantowanie mu nieśmiertelności.

Bibliografia:

- Pocztówka wydana przez wyd. Stella, Bochnia 1909-39;
- [kat.] *Jacek Malczewski*. Katalog wystawy monograficznej, Muzeum Narodowe w Poznaniu, red. naukowa Agnieszka Ławniczakowa, Poznań 1968, s. 166, nr kat. 197, il. 217;
- S. Krzysztofowicz-Kozakowska, *Jacek Malczewski życie i twórczość*, Wydawnictwo Kluszczyński, Kraków 2008, s. 4, il.
- R. Kluszczyński, *Sztuka Młodej Polski*, Kraków 2020, s. 301, il. 560.

11 MAURYCY TRĘBACZ

(Warszawa 1861 – Łódź /getto/ 1941)

MARTWA NATURA Z PIWONIAM I

olej, sklejka, 51 x 69,6 cm
sygn. p.d.: *Maurycy Trębacz*

12 000 zł

estymacja: 15 000 – 25 000

12 FRANCISZEK ŻMURKO

(Lwów 1859 – Warszawa 1910)

GŁOWA DZIEWCZYNY

olej, tektura, 20,9 x 15,7 cm
sygn. l.d.: *F Żmurko*

13 000 zł

estymacja: 15 000 – 25 000

Na odwrocie częściowo zamalowana i naddarta nalepka wiedeńskiego składu przyborów malarskich, na której znajdują się przypuszczalnie notatki ramiarskie. Ponadto wzdłuż lewej krawędzi numer (kredką): *A R11-58979* powtórzony również kilkakrotnie na ramie.

13 JACEK MALCZEWSKI

(Radom 1854 – Kraków 1929)

ZACZAROWANY OGRÓD, 1905

olej, deska, 34,8 x 26,6 cm

sygn. p.g.: *J Malczewski* | 1905

na odwrocie:

- napis (ołówkiem): *J. MALCZEWSKI. >ZACZAROWANY OGRÓD<*
- poniżej z prawej (ołówkiem): [...] 17927
- centralnie (ołówkiem): 3
- nalepka (druk): MJ 2 ZACZAROWANY OGRÓD | OLEJ-PŁOTNO
- na górnej listwie ramy nalepka aukcyjna Agra-Art z 14 marca 1999

500 000 zł

estymacja: 600 000 – 1 000 000

Jadwiga Maria z Brunickich Balowa, uwieczniona na prezentowanym obrazie, była wielką miłością i kochanką Jacka Malczewskiego. Rudowłosa piękność, młodsza od artysty o dwadzieścia pięć lat, zdobyła jego serce i duszę nie tylko swoją urodą, ale i umiłowaniem jego sztuki. Błyskotliwa, odczytana i niezwykle inteligentna, a do tego bogata, otoczyła Malczewskiego troskliwą opieką zapewniając mu spokój niezbędny do pracy twórczej. Artysta był nią absolutnie oczarowany i malował ją pod każdą możliwą postacią. *Jak klejnot drogi Twoje ciało w coraz to inną wprawiam ramę* – pisał Malczewski nadając swoim Ellenai, Eloie, Nike, Polonii, chimerom, muzom, samarytankom, a nawet Thanatosowi – rysy ukochanej kobiety.

Tytułowy *Zaczarowany ogród* to kolejne dzieło na tej aukcji (patrz poz. 10), którego akcja rozgrywa się w ogrodzie willi „Pod Matką Boską” na Zwierzyńcu. Widać tu charakterystyczne, powtarzające się na licznych obrazach artysty, strome schody. Maria Balowa trzyma jedną ręką teorban zwany też pańską bandurą. Właśnie zakończyła swój koncert, a wciąż słyszalne echo wygrywanej przez nią melodii przywiodło z głębi ogrodu mitycznego fauna urzeczony jej muzyką. Skrada się on w jej stronę, cicho stąpając po schodach. Ten mitologiczny stwór często pojawia się w twórczości artysty. Zazwyczaj ma on charakter czysto dekoracyjny, jednak w tym przypadku zapewne symbolizuje radość życia i ucieczkę do świata marzeń u boku ukochanej muzy.

Obraz reprodukowany w:

- Z. Posiadała, *Jacek i Rafał Malczewscy*, Radom 2014, s. 191.

14 LUDWIK GĘDŁEK

(Kraków 1847 – Wiedeń 1904)

PRZED KAPLICZKĄ

olej, deska mahoniowa, 36,7 x 58,2 cm

sygn. l.d.: *L. Gędłek Wien*

na odwrocie wzdłuż górnej krawędzi nieczytelne napisy;
ponadto na g. listwie ramy fragment nalepki galeryjnej

35 000 zł

estymacja: 38 000 – 50 000

15 ALFRED WIERUSZ-KOWALSKI

(Suwałki 1849 – Monachium 1915)

SANNA, 1890-1900

olej, płótno, 24,4 x 32,3 cm

sygn. p.d.: *A Wierusz-Kowalski*

na odwrocie na dolnej listwie ramy nalepka zakładu ramiarskiego w Ożarowie Mazowieckim

90 000 zł

estymacja: 100 000 – 200 000

16 ALFRED WIERUSZ-KOWALSKI

(Suwałki 1849 – Monachium 1915)

SAMOTNY WILK

olej, płótno, 70,3 x 88,9 cm; sygn. p.d.: A. Wierusz-Kowalski

Na odwr. centralnie owalny stempel: [Ad]rian Brugger | München | T[heatinerst]rasse.

Ponadto na blejtramie liczne nalepki domu aukcyjnego Sotheby's.

320 000 zł

estymacja: 350 000 – 450 000

Proweniencja:

- Kolekcja wnuka artysty w Szwajcarii.
- Prywatna kolekcja w Warszawie.

Samotne wilki w śnieżnym pustkowiu mroźnej zimowej nocy były jednym z ulubionych tematów obrazów Wierusza-Kowalskiego, który – począwszy od lat 80. XIX w. aż po lata późnej twórczości – namalował wiele wersji i wariantów takich kompozycji (*Samotnik*, *Rabuś*, *Na placówce – basior czatujący*, *W lutym na Litwie* i inne). Obrazy te należały do najbardziej popularnych i poszukiwanych prac artysty, a płótno zatytułowane *Melancholik* zakupiono do zbiorów Nowej Pinakoteki w Monachium.

Najśtywniejsze były sceny z wilkami – pisał Eligiusz Niewiadomski – *Wierusz Kowalski wystudiował wilka jak mało kto, [a obrazy te] należą do najsilniejszych rzeczy artysty.*

Artysta malował wilki i z natury – w majątku w Mikorzynie trzymał żywe zwierzęta, i z modeli – w pracowni monachijskiej miał dwa wypchane wilki: stojącego i spiętego w skoku. Do tego zespołu obrazów należy też prezentowany *Samotny wilk*, obraz z ciemnym nurtem rzeki płynącej przez śnieżne pustkowie i łuną rozświetlającą nocne niebo. Kontrast sylwetki samotnego, walczącego o przetrwanie drapieżnika i groźnego w swej martwocie krajobrazu potęguje ekspresję i buduje swoistą symbolikę tego płótna.

17 JULIUSZ KOSSAK

(Wiśnicz 1824 – Kraków 1899)

DRUŻBOWIE NA WESELU UKRAIŃSKIM, 1892

akwarela, gwasz, papier naklejony na tekturę
22,9 x 30,3 cm (w narożnikach ślady po pinezkach)
sygn. p.d.: *Juliusz Kossak | 1892*

na odwr. na tekturowych „plecach“ wzdłuż dolnej krawędzi nalepka z napisem (tuszem): *Mołodcy na Ukrainie*

23 000 zł

estymacja: 25 000 – 45 000

18 TADEUSZ RYBKOWSKI

(Kielce 1848 – Lwów 1926)

POŻEGNANIE

olej, płótno, 34,4 x 60,8 cm

sygn p.d.: *Tadeusz Rybkowski*

na odwrocie na dolnej listwie krosna pieczęć producenta
podobraz: A. Ebeseder | Wien | L, Opernring 9

20 000 zł

estymacja: 25 000 – 50 000

19 ANTONI KOZAKIEWICZ

(Kraków 1841 - Kraków 1929)

WYPADEK NA POLOWANIU, 1870

olej, płótno dublowane, 38,4 x 47,4 cm
sygn. u dołu: A. Kozakiewicz Wien 1870

28 000 zł

estymacja: 30 000 – 45 000

20 TADEUSZ AJDUKIEWICZ

(Braszów w Siedmiogrodzie 1859 – Kraków 1938)

CHŁOPIEC GRAJĄCY NA FLECIE, 1875

olej, płótno, 132,5 cm x 103 cm
sygn. l.d.: T. Ajdukiewicz | München 1875.

na odwr. na g. listwie krosna napis czarną farbą i białą kredą: 157 TS; na g. i d. listwie krosna, centralnie umieszczone czerwone pieczęci z numerem: 32; nadto na g. listwie krosna z prawej strony (otówkiem): LIST A

85 000 zł

estymacja: 90 000 – 120 000

Jeden z najwcześniejszych znanych obrazów Ajdukiewicza, powstały w uczelnianej pracowni podczas studiów w monachijskiej ASP.

21 PAUL LUDWIG KOWALCZEWSKI

(Mielżyn 1865 – Berlin 1910)

NIOSĄCA WODĘ. WASSERTRÄGERIN

brąz patynowany, marmur, wys. 41,6 cm
sygn. na podstawie: *Kowalczewski*

2 500 zł

estymacja: 3 000 – 6 000

22 STEFAN POPOWSKI

(Warszawa 1870 – Warszawa 1937)

OBŁOKI, 1915

olej, płótno, 66,7 x 65,5 cm
sygn. l.d.: ST POPOWSKI 1915

20 000 zł

estymacja: 25 000 – 35 000

na odwr. na g. listwie krosna fragment starego blejtramu z napisem (tuszem): *W^m p Władysław German*; ponadto na d. listwie krosna nalepka TZSP (pieczęć, druk, tusz): 31170 Autor *Popowski Stefan* | Tytuł *Krajobraz* Rodzaj dzieła *olejny* | Cena Własność Data nadesłania *29/XI 1915*

Obraz wymieniony w:

– *Salon doroczny. Salon 1915*, XII-I, TZSP w Królestwie Polskim, Warszawa 1915, s. nlb., poz. 152 (tytuł: *Rzeczka*).

23 TADEUSZ AJDUKIEWICZ

(Braszków w Siedmiogrodzie 1859 – Kraków 1938)

SCENA Z POWSTANIA STYCZNIOWEGO, 1876

olej, płótno naklejone na sklejkę, 43,3 x 88,4 cm
sygn. l.d.: *T. Ajdukiewicz | Monachium | R. 1876*

Na odwr. na tekturowym „zaplecku“ nalepka z wizytówką studia konserwacji obrazów w Maryland;
na dolnej listwie ramy centralnie umieszczona nalepka zakładu ramiarskiego w Nowym Jorku; ponadto nalepki domu aukcyjnego Agra-Art z 2008 i 2013 roku.

145 000 zł

estymacja: 160 000 – 250 000

Pochodzenie:

Obraz z kolekcji Michała Ciepłińskiego z Waszyngtonu.
Od 2013 w prywatnej kolekcji w Polsce.

Powstanie styczniowe odbiło się szerokim echem w polskim malarstwie, od połowy XIX wieku, przepełnionej motywami narodowymi. Polscy artyści, którzy odwoływali się w swojej sztuce do historycznych wydarzeń, zwycięskich bitew i chwały polskiego oręża, pobudzali ducha narodowego. Powstanie styczniowe stało się natomiast czynem, który rzeczywiście zbudził w narodzie świadomość jego państwowości. Oprócz Tadeusza Ajdukiewicza również Maksymilian Gierymski, Artur Grottger, Józef Chełmoński, Antoni Piotrowski, Jan Matejko, Jan Rosen, Jan Styka, Witold Pruszkowski, Jacek Malczewski oddali w swojej twórczości hołd bohaterom walczącym o wolność całego narodu.

Powstańcy ścigani przez carskie wojsko ukrywali się borach, które stały się wręcz świątynią narodowego bohaterstwa. Stały się domem, miejscem walki i ofiarnej śmierci tysięcy polskich patriotów. Na pierwszym planie widzimy statyczną scenę z grupą powstańców w charakterystycznych czerwonych rogatywkach, chwilowo wyłączonych z głównych działań. Dramatyzm sceny widoczny jest jedynie w postaciach poległych i rannych żołnierzy. Las spowija chmura dymu unoszącego się z luf po licznych salwach oddanych w kierunku carskiego wojska. W tle widoczne jest przygotowanie do szarży, która ruszy po ustaniu ostrzału.

Obraz malowany z perspektywy lat miał zapewne gloryfikować walkę powstańców. W związku z tym artysta przedstawił scenę dalece wyidealizowaną. Doskonale uzbrojeni wojownicy oraz nieliczne, bezkrwawe ciała poległych mają podnosić na duchu naród, który w dalszym ciągu walczył o wolność. Ofiara jest niewielka, a cel – „za wolność naszą i waszą” – szlachetny. Obraz zapewne miał podgrzewać niepodległościowe nastroje w uciemnionym narodzie.

Obraz wymieniony, opisany lub reprodukowany, m.in. w:

– E. Swieykowski, *Pamiętnik Towarzystwa Przyjaciół Sztuk Pięknych w Krakowie 1854-1904*, Kraków 1905, s. 2 (rok 1876; *Bitwa w lesie?*);

– S. Jordanowski, *Vademecum malarstwa polskiego w USA*, Wrocław 1996, il. kolor, tabl. XXI – wklejka po s. 64.

24 ANTONI PIOTROWSKI

(Nietulisko Duże k. Kunowa 1853 – Warszawa 1924)

HUSARIA W NATARCIU, 1918

olej, tektura, 61,3 x 90 cm

sygn. p.d.: A PIOTROWSKI. 1918.

na odwr. na górnej listwie ramy nalepka z numerem
(tuszem): 75.

18 000 zł

estymacja: 20 000 – 40 000

25 ZYGMUNT ROZWADOWSKI

(Lwów 1870 - Zakopane 1950)

UŁAN KSIĘSTWA WARSZAWSKIEGO, 1905

olej, płótno naklejone na tekturę, 35,6 x 25,4 cm

sygn. p.d.: Z. Rozwadowski | 1905.

na odwrocie u dołu mało czytelna owalna pieczęć
składu papieru

13 000 zł

estymacja: 15 000 – 28 000

26 CZESŁAW WASILEWSKI

(ok. 1875 - Warszawa/Łódź 1946/47?)

PYTANIE O DROGĘ

olej, płótno, 50,1 x 81,2 cm
sygn. p.d.: *F Zyguntowicz*

na odwrocie na górnej listwie krosna oraz na lewej listwie ramy stempel: ANTONI PARKOT | sprzedaż i oprawa obrazów | Warszawa, Nowy Świat 17 | Telefon 513.28

12 000 zł

estymacja: 15 000 – 28 000

27 MICHAŁ GORSTKIN WYWIÓRSKI

(Warszawa 1861 - Berlin 1926)

ZIMOWY PEJZAŻ, 1918

olej, płótno, 100,2 x 160,5 cm

sygn. p.d.: *M.G. Wywiórski | 1918*

45 000 zł

estymacja: 50 000 – 80 000

Więcej – www.agraart.pl

28 JACEK MALCZEWSKI

(Radom 1854 – Kraków 1929)

SCENA SYBIRSKA. UMYWANIE NÓG, 1890

olej, deska mahoniowa, fazowana, 24,5 x 19 cm
sygn. wzdłuż prawej krawędzi (drapana): *Malczewski*

na odwrocie p.g. (czarną farbą): *J Malczewski | .1890. | (Anhelli)*; poniżej centralnie numer (czarną kredką): *N° 2*

ponadto przeciwnie do kompozycji tłoczona pieczęć:
A. EBESER | WIEN | L. OPERNRING 9, nad którą znajdują się trzy słabo widoczne pieczęci z nr.: 9, [..], 24;
p.d. numer (ołówkiem): *O 127/1*

130 000 zł

estymacja: 150 000 – 300 000

W marcu 1890 roku Jacek Malczewski podróżował z Karolem Lanckorońskim przez Wiedeń do Włoch. W Mediolanie artysta miał możliwość zobaczyć obraz Andrei Mantegni *Opłakiwanie zmarłego Chrystusa* z ok. 1480 roku. Obraz ten ukazuje ciało Chrystusa w silnym skrócie perspektywicznym, który musiał zrobić duże wrażenie na naszym malarzu. Malczewski, zainspirowany dziełem włoskiego mistrza, wykorzystał tę kompozycję jako kolejne rozwiązanie malarskie dla zrealizowanego w 1887 roku *Umywania nóg* (wł. Muzeum Narodowego w Poznaniu). Nasza *Scena...* nawiązuje bowiem ułożeniem postaci Sybiraka do wczesnorenesansowego dzieła. Ciało ukazane w gwałtownym skrócie perspektywicznym nadało całemu przedstawieniu dynamiki, której zdecydowanie brakowało statycznej realizacji sprzed kilku lat.

W 1890 roku artysta namalował *Introdukcję*, która zwiastowała nadejście nowego nurtu w malarstwie Malczewskiego, jednak cykl sybirski był w dalszym ciągu przez niego kontynuowany. Rok później powstała *Śmierć na etapie* (wł. Muzeum Narodowego w Poznaniu), która przyciąga uwagę widza właśnie owym mistrzowskim skrótem, który możemy zaobserwować również na naszym obrazie. Malczewski po latach powrócił jeszcze do tego pomysłu i wykorzystał go nie do zakomponowania drugiego planu, lecz jako rozwiązanie głównej sceny. Namalowana w latach 1906-1907 *Śmierć Ellenai* (wł. Muzeum Narodowego w Warszawie) prezentuje ciało ukochanej Anhellego w niemal identycznym, w porównaniu do naszego obrazu, ujęciu.

Możemy zatem z dużą dozą prawdopodobieństwa uznać, że prezentowany obraz *Umywanie nóg* jest szkicem kompozycyjnym, który dał początek jednym z najwybitniejszych dzieł w dorobku artystycznym malarza.

29 CZESŁAW WASILEWSKI

(ok. 1875 – Warszawa/Łódź 1946/47?)

POWRÓT Z POLOWANIA

olej, płótno, 48,5 x 80,8 cm

sygn. p.d.: Cz Wasilewski

13 000 zł

estymacja: 15 000 – 30 000

Więcej – www.agraart.pl

30 ZYGMUNT ROZWADOWSKI

(Lwów 1870 – Zakopane 1950)

CZWÓRKA, 1904

olej, płótno, 75,2 x 135,7 cm

sygn. l.d.: Z. Rozwadowski | 1904.

na odwr. na prawej listwie krosna nalepka domu aukcyjnego z Warszawy z 2000 r.; ponadto na górnej listwie ramy nalepka domu aukcyjnego Agra-Art z 2010

140 000 zł

estymacja: 150 000 – 300 000

Obraz pochodzi z okresu, kiedy Rozwadowski – po powrocie z Monachium – mieszkał we Lwowie. Wykazuje wyraźne związki z malarstwem „polskich monachijczyków“. Motyw galicyjskiej wsi, jej mieszkańców, zaprzęgów i koni, a także realizm tego przedstawienia, jego sprawdzalna codzienność, prawdziwość i nastrój przypominają o kilkuletnim pobycie malarza w stolicy Bawarii.

Obraz może być tożsamy z *Czwórką* wystawioną we Lwowie w roku 1910 (por.: *Katalog Powszechnej Wystawy Sztuki Polskiej we Lwowie 1910 w Pałacu Sztuki*, Plac Powystawowy od d. 22 maja 1910, Lwów 1910, s. nlb., nr kat. 314; jako własność Michała hr. Baworowskiego).

31 JACEK MALCZEWSKI

(Radom 1854 – Kraków 1929)

AUTOPORTRET NA TLE OKNA, ok. 1906

olej, tektura, 23,9 x 36 cm

sygn p.d.: *J Malczewski*

na odwr. wzdłuż górnej krawędzi (tuszem): *Autentyczność szkicu Jacka Malczewskiego | zaświadczam | siostra H. Karczevska; l.d. przeciwnie do kompozycji numer (ołówkiem) 4202 | I*

ponadto na „zaplecku“ nalepka TZSP w Warszawie (pieczęć, druk, *tusz*): 11063 Autor *Jacek Malczewski* | Tytuł *Autoportret* Rodzaj dzieła *ol.* | Cena Własność (dane wydrapane) Data nadesłania *29/V 1925* | Pieniążka Żurawia [.]9 m. 10; obok numer (czerwoną kredką): *156*

120 000 zł

estymacja: 150 000 – 350 000

Żaden z polskich artystów nie pozostawił po sobie tylu wizerunków własnych, co Jacek Malczewski. Malował on siebie zarówno skromnie (patrz obok), w codziennych sytuacjach – w malarskim kitlu, z paletą, przy pracy, w rodzinnym gronie, jak i z wielką fantazją i dumą (patrz poz. 10 tego katalogu).

Jacek Malczewski, jak wspominał jego wnuk Krzysztof Malczewski, był tytanem pracy. Potrafił spędzić w pracowni po 12 godzin dziennie. Nic więc dziwnego, że jego najczęstszym modelem był on sam. Artysta pozostawiając liczną grupę autoportretów pozwolił nam prześledzić swój wygląd na przestrzeni lat, a tym samym datować nasz obraz na okres między 1900 a 1906.

Obraz wzmainkowany w:

– *Katalog wystawy jubileuszowej prac Jacka Malczewskiego*, Towarzystwo Zachęty Sztuk Pięknych w Warszawie, czerwiec 1925, s. 7, nr 3 (wł. Jerzy Odrowąż-Pieniążek).

32 WŁODZIMIERZ TETMAJER

(Ludźmierz na Podhalu 1862 – Kraków 1923)

SWATY, ok. 1900

olej, płótno, 99,5 x 114,5 cm

sygn. l.d.: *Włodzimierz Tetmajer*

na odwrocie:

- na g. listwie krosna z prawej strony nr. inwentaryzacyjne Muzeum Lubelskiego (tusz:) *S/233/ML*. (przekreślone);
- poniżej (czarnym markerem): *S/M/167/ML*;
- obok nalepka (druk, tusz): MUZEUM LUBELSKIE | W LUBLINIE | UL. NARUTOWICZA Nr. 4, TLE[...] L. 229 (całość przekreślona czerwonym tuszem);
- na dolnej listwie krosna nalepka (tusz): *Nr. Inw. 117. | Wł. Tetmajer | Zaręczyny*.
- na górnej listwie ramy nalepka domu aukcyjnego Agra-Art z 2005 r. i nalepka z numerem (marker): *12*;
- na dolnej listwie ramy nalepka zakładu artystycznej oprawy obrazów

280 000 zł

estymacja: 300 000 – 400 000

Sceny z życia wsi stanowią niewątpliwie najliczniejszą grupę obrazów Włodzimierza Tetmajera. Wśród nich najwięcej jest scen rodzajowych z Bronowic, gdzie artysta mieszkał wraz z rodziną. Tetmajer, dzięki swojej znajomości realiów chłopskiego życia, został wybitnym przedstawicielem nurtu „ludowości”. Jego etnograficznym zamięrowaniom zawdzięczamy liczne obrazy dokumentujące zarówno wiejskie obyczaje, uroczystości, jak i trudy pracy w polu.

Prezentowane *Swaty* są znakomitym przykładem oryginalnego stylu, jaki z czasem wykształcił Tetmajer. Skąpana w słońcu scena jest przesycona żywymi barwami. Zacieniona zagroda z lewej strony mocno kontrastuje z chatą, która odbija promienie słoneczne. Ciekawy i przyciągający uwagę akcent stanowią kolorowe stroje głównych bohaterów.

Obraz reprodukowany w:

- S. Krzysztofowicz-Kozakowska, *Sztuka Młodej Polski*, wyd. Kluszczyński, Kraków 1999, s. 212, il. 206 (tytuł: *Zaręczyny*).

33 ZYGMUNT ROZWADOWSKI

(Lwów 1870 – Zakopane 1950)

PRZED POLOWANIEM, 1912

olej, tektura, 27 x 35 cm

sygn. p.d.: Z. Rozwadowski | 1912-

4 000 zł

estymacja: 5 000 – 8 000

Więcej – www.agraart.pl

34 ALEKSANDER AUGUSTYNOWICZ

(Iskrzynia k. Krosna 1865 – Warszawa 1944)

KWIATY W WAZONIE

akwarela, karton, 75,3 x 46,3 cm

sygn. l.d.: Augustynowicz

w prawym górnym narożniku sucha pieczęć wytwórni
papieru akwarelowego D'Arches

10 000 zł

estymacja: 12 000 – 18 000

35 TEODOR AXENTOWICZ

(Braszków w Siedmiogrodzie 1859 – Kraków 1938)

PORTRET JESIENNY, 1911

akwarela, pastel, ołówek, karton naklejony na płótno

175,2 x 93,2 cm

sygn. p.d.: *T. Axentowicz* | 911

100 000 zł

estymacja: 120 000 – 150 000

Impresjoniści przyczynili się do renesansu techniki pastelu w Paryżu. Powrót ten umożliwił znakomity przemysł farbiarski we Francji, który dostarczył artystom pasteli wysokiej jakości o mocnych kolorach. Nic więc dziwnego, że i na krakowskiej Akademii wybuchła pastelowa gorączka. Pierwszym, którego pochłonęła był Leon Wyczółkowski, a Stanisław Wyspiański całkowicie porzucił inne sposoby malarzkie. Axentowicz, nie zaniehbując jednocześnie malarstwa olejnego, również rozsmakował się w tej modnej wówczas technice. Axentowicz bez bojaźni przystąpił do pracy i sięgając granic możliwości jakie dawały pastele, osiągnął ogromny sukces. Jego portret Julianowej Fałatowej w czarnej sukni już w pierwszym dniu ekspozycji zachwyił hr. Raczyńskiego, który natychmiast zakupił go do swojej kolekcji. Jeszcze nieraz Axentowicz malował wielkoformatowe prace pastelowe, a jedną z nich prezentujemy obok.

Portret jesienny to pełen metafor pełnopostaciowy wizerunek młodej kobiety. Jesień jest sezonem zadumy nad minionym latem i nieuchronnie zbliżającą się zimą. Nie bez powodu artysta odszedł w tej kompozycji od ciepłych, słonecznych barw znanych z innych personifikacji jesieni, które bardziej przypominają babie lato. W tym obrazie Axentowicz ograniczył paletę kolorystyczną do szeregu odcieni szarości i brązów z niewielkim akcentem soczystej jeszcze zieleni. Lekko przechylona głowa kobiety, podparta na splecionych dłoniach, dodatkowo podkreśla zadumę na obliczu modelki. To ostatni moment na przygotowanie się to najtrudniejszego okresu zarówno w roku, jak i w życiu człowieka. Obraz wyraźnie został podzielony w pionie na dwie strefy. Lewa część, dopełniająca kompozycję kolorem, nawiązuje do minionego lata, widzimy bowiem kiście winogron, które w swoich gronach zatrzymały ciepło i słodycz wakacyjnego słońca. Mogą one symbolizować zarówno owoce ciężkiej pracy, które mają zapewnić przetrwanie jałowego okresu, jak i dzieci, które z czasem mają zagwarantować spokój starzejącym się rodzicom. Prawa strona obrazu, poprzez monochromatyczną kolorystykę i opadające liście drzew, dopełnia tę metaforę podkreślając niechybnie nadchodzącą zimą. Prezentowane dzieło, ze względu na swój emocjonalny przekaz, zasługuje na szczególną uwagę.

36 BRONISŁAWA RYCHTER-JANOWSKA

(Kraków 1868 – Kraków 1953)

LEKTURA

olej, tektura, 13 x 18,4 cm

sygn. l.d.: B. RYCHTER-JANOWSKA.

na odwrocie, przeciwnie do kompozycji, ołówkowy szkic dworku

♣ 5 000 zł

estymacja: 7 000 – 10 000

37 ALFONS KARPIŃSKI

(Rozwadów, dziś dzielnica Stalowej Woli 1875
– Kraków 1961)

ASTRY

olej, tektura, 67,8 x 48,7 cm

sygn. l.d.: A. Karpiński.

♣ 25 000 zł

estymacja: 30 000 – 40 000

Więcej – www.agraart.pl

38 WINCENTY WODZINOWSKI

(Igołomia k. Miechowa 1866 – Kraków 1940)

ODPOCZYNEK

olej, tektura, 70,5 x 99,2 cm
sygn. p.d.: *W. Wodzinowski*

na odwrocie p.g. owalna pieczęć składu przyborów
malarskich Reginy Aleksandrowicz w Krakowie; ponadto
ołówkiem notatki ramiarskie

9 000 zł

estymacja: 12 000 – 18 000

39 WIKTOR KORECKI

(Kamieniec Podolski 1890 – Komorów k. Warszawy 1980)

WIOSENNE ROZLEWISKA. KACZENIE

olej, płótno, 47,4 x 77,3 cm

sygn. p.d.: *WIKTOR KORECKI*

♣ 19 000 zł

estymacja: 20 000 – 25 000

40 BOHDAN KISZKA

(1932 – 1985)

PAMIĘTNIK: STARZY NAMYSŁOWIACY

olej, płótno, 62,7 x 77,7 cm

sygn. p.d.: *B. Kiszka*

Na odwr. na górnej listwie krosna nalepka BWA w Katowicach (druk, *tusz*): BIURO WYSTAW ARTYSTYCZNYCH | KATOWICE, UL. A. CZERWONEJ 6 Nr Leg. ZPAP [...] | Imię i nazwisko *BOHDAN KISZ[K]A* | Adres *MYSŁOWICE/* [...] | Tytuł *PAMIĘTNIK: Starzy „Namysłowiacy“* | Technika *olej*. Wymiary *63 x 78* | Cena *18 000 zł* | Własność Ponadto na górnej listwie ramy nalepka cieszyńskiego zakładu ramiarskiego

♣ 17 000 zł

estymacja: 18 000 – 22 000

41 JERZY KOSSAK

(Kraków 1886 – Kraków 1955)

NA POSTOJU, 1932

olej, tektura, 50,7 x 70,2 cm
sygn. l.d.: Jerzy Kossak | 1932

♣ 10 000 zł

estymacja: 12 000 – 18 000

Więcej – www.agraart.pl

42 JERZY KOSSAK

(Kraków 1886 – Kraków 1955)

PRZEPRAWA PRZEZ WILIĘ, 1923

olej, płótno, 94,5 x 139,3 cm

sygn. l.d.: *Jerzy Kossak 1923.*

♣ 40 000 zł

estymacja: 45 000 – 70 000

Przedstawiona scena nawiązuje do przeprawy napoleońskiego wojska przez Wilię, zdarzenia z początków kampanii moskiewskiej. *Nieprzyjaciół uciekający most spalił (a) Napoleon rozkazał jednemu szwadronowi naszymu wpaść przez tę rzekę się przeprowić. Generał adiutant, książę Eustachy Sanguszko, na przód szwadronu popłynął śmiało i odważnie; Woda nie gasiła walecznych zapatu i tonący, których pięciu zginęło, jeszcze głosili „Wiwat cesarzu!” Sam nazajutrz przede dniem po moście niegodziwym przebył rzekę.*

wg *Pamiętników W. Płaczkowskiego i E. Sanguszki*;
cyt. za: *Dał nam przykład Bonaparte. Wspomnienia i relacje żołnierzy polskich 1796-1815*,
Kraków 1984, t. II, s. 73, 86

Jerzy Kossak zobrazował oba epizody – wcześniejszą przeprawę szwoleżerów, przepływających rzekę wpał i późniejszy przejazd Napoleona przez naprawiony już most na Wilii – na jednym płótnie. W ten sposób artysta stworzył syntezę wydarzeń. Jest to jeden z najciekawszych obrazów Jerzego Kossaka, w dodatku kompozycja w pełni samodzielna i przemyślana. Dotychczas uważano, że pierwsze opracowanie tematu pochodzi z 1927 roku (własność Muzeum Narodowego w Warszawie). Nasz obraz rzuca jednak nowe światło na datowanie tej kompozycji przesuając jej powstanie na rok 1923. Uznanie, z jakim spotkał się obraz, sprawiło, że artysta powtórzył ją później w kilku replikach (1927, 1928, 1929), różniących się między sobą, m.in. kątem ujęcia sceny, odmienną liczbą szwoleżerów, osób w sztabie cesarza, opracowaniem pejzażu i umieszczeniem na pierwszym planie fragmentu zniszczonej armaty i ewentualnie martwego rumaka (porównaj: K. Olszański, *Jerzy Kossak*, Wrocław 1992, il. 48).

Jerry Kocak 1985

43 MARIAN MOKWA

(Malary 1889 – Sopot 1987)

POWRÓT Z POŁOWU, 1927

ołówek, akwarela, papier

28,2 x 47,2 cm (w świetle passe-partout)

sygn. p.d.: Mokwa. [...] | 1927

♣ 2 000 zł

estymacja: 3 000 – 6 000

44 FELIKS MICHAŁ WYGRZYWALSKI

(Przemysł 1875 – okolice Rzeszowa 1944)

ODPOCZYNEK RYBAKÓW, 1918

akwarela, gwasz, ołówek, papier naklejony na tekturę
44,2 x 64 cm

sygn. l.d.: *F.M. Wygrzywalski* | 1918.

5 000 zł

estymacja: 7 000 – 15 000

45 IWAN TRUSZ

(Wysocko 1869 – Lwów 1941)

VIA APPIA, lata 30. XX w.

olej, tektura, 42,1 x 34,2 cm
sygn. p.d.: *Iw. Trusz*

19 000 zł

estymacja: 20 000 – 30 000

Więcej – www.agraart.pl

46 ADAM STYKA

(Kielce 1890 – Nowy Jork 1959)

PORTRET JANA STYKI, ok. 1920

olej, płótno, 46,5 cm x 35 cm
sygn. p.d.: *ADAM | STYKA* [w ramce]

Na odwr. karta z notą dot. Adama i Jana Styki (tekst włoski; wydruk komputerowy) oraz etykieta domu aukcyjnego – Gonnelli Casa d’Aste we Florencji.

♣ 13 000 zł

estymacja: 15 000 – 25 000

47 BŁAŻEJ IWANOWSKI

(Jabłonna k. Warszawy 1889 – Warszawa 1966)

MARTWA NATURA Z PEONIAMI, 1937

olej, płótno, 70 x 89,3 cm

sygn. l.d.: *Błażej Iwanowski | 1937*

na odwrocie na górnej listwie krosna od lewej: *No 5 Peon[ie]*; obok fragment nalepki Towarzystwa Zachęty Sztuk Pięknych w Warszawie z roku 193[?]; obok notatka ołówkiem i data: *28 / 87*

♣ 4 000 zł

estymacja: 5 000 – 8 000

48 AUGUSTE LOUIS MATHURIN MOREAU

(Dijon 1834 – Paryż 1917)

DZIEWCZYNA Z MANDOLINĄ

tytuł oryginalny: *Jeune fille a la mandoline*

brąz patynowany, wys. 58,3 cm; odlew późniejszy

sygn. na podstawie: *Auguste Moreau*

16 000 zł

estymacja: 18 000 – 25 000

Więcej – www.agraart.pl

49 POPIERSIE MŁODEJ KOBIETY, ok. 1900

Fabryka Porcelany Goldscheider i Majolica Factory

terrakota polichromowana, wys. 57 cm
na tyle podstawy znak firmy, numery 2271, 2, 68
oraz *REPRODUCTION | RESERVEE*,
z boku podstawy: *Breding*

5 000 zł

estymacja: 6 000 – 10 000

Więcej – www.agraart.pl

50 TADEUSZ STYKA

(Kielce 1889 – Nowy Jork 1954)

PORTRET GLORII DREW

olej, płótno, 76,7 x 63,7 cm; sygn. p.d.: *TADÉ. STYKA*

na odwrocie:

- poświadczenie autentyczności (flamastrem):
per autentisita | e garanzia | Sofia Styka;
- na g. krawędzi krosna, na płótnie (farbą): *Gloria Drew;*
- na każdej listwie krosna centralnie umieszczona pieczęć
z numerem odnoszącym się do wielkości podobrazia
(odpowiednio): 25 i 30 TREATED | ANCO INC.;
- na dolnej listwie krosna nalepka, przeciwnie do kom-
pozycji: LEO ROBINSON | ARTISTS' MATERIALS –
FINE FRAMING \ 1388 SIXTH AVE. NEW YORK 19, N.Y. |
CIRCLE 5-4180

Obraz pochodzi z kolekcji rodziny artysty.

♣ 30 000 zł

estymacja: 35 000 – 60 000

Gloria Drew – amerykańska aktorka, która zagrała w nagrodzonym Oscarem i Złotym Globem hollywoodzkim filmie w reżyserii Cecila B. DeMille'a z 1952 r. *Największe widowisko świata (The Greatest Show on Earth)*.

TADE. STYKA.

51 LUDOMIR ŚLENDZIŃSKI

(Wilno 1889 – Kraków 1980)

DWIE KOBIETY. STUDIUM, 1919

sangwina, karton, 96 x 66,2 cm (w świetle oprawy)
sygn. l. d.: *Ludomir | Ślendiński | 1919 r.* (sygnatura późniejsza)

♣ 50 000 zł

estymacja: 60 000 – 80 000

Obrazowi towarzyszy ekspertyza Izabeli Suchockiej.

Częstą praktyką autora było podpisywanie prac, wcześniej niesygnowanych, w momencie ich podarowania lub sprzedaży. Jak zauważa autorka ekspertyzy, Izabela Suchocka, charakter pisma wskazuje na późniejszy okres niż widniejący pod sygnaturą rok 1919.

Obraz powstał zaledwie kilka lat po ukończeniu przez Ślendińskiego petersburskiej Akademii Sztuk Pięknych i ma charakter czysto akademicki. Sporo uwagi artysta poświęcił draperiom ukazując ich strukturę w sposób niemal rzeźbiarski. Z pracowni prof. Dymitra Kardowskiego wyniósł charakterystyczny sposób postępowania się sangwiną, który cechował się rzeźbiarskim modelunkiem oraz wypełnieniem całości rysunku walorem. Artysta rozcierał kredkę szmatką do uzyskania idealnej gładkości, różnicował w ten sposób natężenie koloru, a do podkreślenia detalu i formy używał gumki. Dzięki precyzyjnie opracowanemu modelunkowi ciała i jego świetlistości, artysta skupia uwagę widza na postaci pierwszoplanowej. Może być ona utożsamiana z kwintesencją kobiecości, pięknem antycznej rzeźby. Zarówno poza jak i drapowana materia przywołują skojarzenia z klasycznymi posągami.

W latach 1916-1919 Ślendiński przebywał na Ukrainie, m.in. w Jekaterynosławiu i Rezymie pod Humańmi. Został tam zaproszony przez swojego przyjaciela Edmunda Krzyżanowskiego. Namalował wówczas portrety Edmunda (obecnie w zbiorach MNW) oraz jego żony Anny. Wykonywał również inne portrety na zamówienie. Według autorki ekspertyzy niewykluczone jest, że sportretowane kobiety należały do rodziny Krzyżanowskich lub jej otoczenia.

za ekspertyzą Izabeli Suchockiej

52 ZYGMUNT WALISZEWSKI

(Petersburg 1897 – Kraków 1936)

JĘDRUŚ. SZKIC DO PORTRETU ANDRZEJKA CYBULSKIEGO W CZAKO, 1932

kredka, papier

85,5 x 54,3 cm (w świetle oprawy)

23 000 zł

estymacja: 25 000 – 40 000

Prezentowana praca jest szkicem do obrazu *Chłopiec w czaku ułańskim (Portret Andrzeja Cybulskiego)* z 1932, obecnie w zbiorach Muzeum Narodowego w Krakowie (fot. obok).

Znane są dwa szkice poprzedzające powstanie obrazu, które znajdują się w kolekcjach prywatnych: *Szkic do portretu Andrzeja Cybulskiego w czako*, 1932 (kredka, papier, 62 x 35 cm) oraz tak samo zatytułowany, prezentowany na aukcji. Obie prace wymienione są w katalogu wystawy monograficznej Zygmunta Waliszewskiego w Muzeum Narodowym w Warszawie w 1999 r. (poz. II/ 168, poz. II/169).

Zygmunt Waliszewski po powrocie z Paryża do Polski w czerwcu 1931 roku zacieśnił przyjaźń z Tadeuszem Cybulskim, malarzem i scenografem, współtwórcą „Głosu Plastyków“. Zachowana korespondencja świadczy o dużej zażyłości i oddaniu Cybulskiego choremu artyście, który borykał się nie tylko ze swoją chorobą, ale i codziennymi sprawami.

Na przełomie 1931/32 korzystając z gościnności pp Tadeusza i Róży Cybulskich, Waliszewski przez kilka miesięcy mieszkał u nich w Krakowie przy ul. Zwierzynieckiej. Wtedy to zapewne powstały szkice postaci ich syna Jędrusia do skończonego, reprezentacyjnego obrazu (w zbiorach MNK).

Obraz opisany w:

– H. Bartnicka-Górska, A. Prugar-Myślik, *Zygmunt Waliszewski 1897-1936*, Wystawa monograficzna, maj-lipiec 1999, MNW, Warszawa 1999, kat. s. 186, poz. II/169.

ages
1 to 2
white

explains
singing

with

L. A. S.
1910

53 WOJCIECH WEISS

(Leorda na Bukowinie w Rumunii 1875 – Kraków 1950)

W PARKU

olej, deska, 13,7 x 24 cm

sygn. p.d.: WW (monogram wiązany)

na odwrocie nalepka z dedykacją z 1989 roku

♣ 3 000 zł

estymacja: 5 000 – 12 000

Więcej – www.agraart.pl

54 WACŁAW PAWLISZAK

(Warszawa 1866 – Warszawa 1905)

ZALOTY, 1893

olej, płótno dublowane, 80 x 48,3 cm

sygn. p.d.: V. de Pawlischak | Roma 93

na odwrocie niewielki szkic żaby

27 000 zł

estymacja: 30 000 – 40 000

55 MAURYCY TRĘBACZ

(Warszawa 1861 – Łódź /getto/ 1941)

MARTWA NATURA

olej, sklejką, 49,5 x 68,5 cm

sygn. p.g.: Maurycy Trębacz

10 000 zł

estymacja: 15 000 – 25 000

56 WOJCIECH WEISS

(Leorda na Bukowinie w Rumunii 1875 – Kraków 1950)

CZYTAJĄCA

olej, płótno, 64,5 x 81 cm

sygn. l.d.: WWeiss [inicjały wiązane]

✦ 43 000 zł

estymacja: 45 000 – 65 000

Więcej – www.agraart.pl

57 JÓZEF PANKIEWICZ

(Lublin 1866 – Marsylia 1940)

SEKWANA W LES ANDELYS, 1920

olej, płótno, 31,4 x 56,1 cm

sygn. l.d. (tuszem): *Pankiewicz*

na odwrocie ramy na dolnej listwie, przeciwnie do kompozycji, numer: 33.

120 000 zł

estymacja: 130 000 – 200 000

W lecie 1920 roku Pankiewiczowie przebywali w Normandii u zaprzyjaźnionego francuskiego malarza kolorysty Pierre'a Bonnarda i jego żony Marty. Artysta stworzył wówczas serię pejzaży z okolic Les Andelys, gdzie Bonnardowie mieli swoją willę. Wszystkie ukazują meandrującą Sekwanę i jej porośnięte drzewami brzegi.

Prezentowany obraz do II wojny światowej należał do zaprzyjaźnionego z Pankiewiczem Stefana Laurysiewicza, a następnie do jego spadkobierców. Jan Gwalbert Stefan Laurysiewicz (1867-1935) był przemysłowcem, działaczem społecznym i senatorem RP. Był również krytykiem i kolekcjonerem sztuki. Od 1890 roku jego eseje publikowane były na łamach Przeglądu Tygodniowego. Laurysiewicz kolekcjonował głównie obrazy Pankiewicza i jego uczniów. Nasz obraz można zaobserwować na fotografii wnętrza mieszkania przemysłowca (patrz niżej), wiszący pod słynnym *Portretem dziewczynki w czerwonej sukience*.

Bibliografia:

- *Exposition Joseph Pankiewicz*, wstęp F. Feneon, chez MM, Bernheim-Jeune, Paris 22 Juin – 5 Juillet 1922, s. 5, nr 25 lub 29;
- *Katalog wystawy obrazów prof. Pankiewicza, Kislinga, Haydena, Hryńkowskiego, Rubczaka, Zawadowskiego oraz rzeźb prof. Dunikowskiego*, Kraków, Towarzystwo Przyjaciół Sztuk Pięknych, kwiecień 1924, s. 9, nr 3;
- *Wystawa Zbiorowa Józefa Pankiewicza*, kat. oprac. J. Czapski, Instytut Propagandy Sztuki, Warszawa maj-czerwiec 1933, s. 12, nr 24 (tyt.: *Sekwana*, błędnie dat.);
- J. Czapski, *Józef Pankiewicz. Życie i dzieło. Wypowiedzi o sztuce*, Warszawa 1936, il. 50;
- *Józef Pankiewicz 1866-1940. Życie i dzieło. Artyście w 140. rocznicę urodzin*, katalog oprac. E. Charazińska, MNW, Warszawa 2006, Malarstwo, s. 108, nr 242 (il. czarno-biała).

58 JÓZEF MEHOFFER

(Ropczyce 1869 – Wadowice 1946)

ŚCIEŻKA OGRODOWA, 1934

olej, płótno, 51,2 x 67 cm

sygn. p.d.: *Józef Mehoffer*

150 000 zł

estymacja: 180 000 – 300 000

Ten letni pejzaż, przeszyty wczesno-popołudniowym słońcem, ukazuje wybujałą, pełną nasyconych barw roślinność. Oczy widza natychmiast przyciąga bujnie obsadzona ścieżka, która prowadzi wzrok wprost do stawu, w którego wodach odbija się błękitne niebo. Równowagę dla tej mocnej plamy barwnej stanowią ukryte w zieleni, bielone wapnem, pnie drzew owocowych oraz białe kwiaty wysokiego krzewu.

Prezentowana *Ścieżka ogrodowa* jest datowana w katalogach Zachęty (*Wystawa dzieł Józefa Mehoffera*, 1935) na 1934 rok. Jest to siedemnaście lat po sprzedaży majątku w Jankówce, jednak pejzaż może nawiązywać do części tamtejszego ogrodu. W dole zbocza znajdował się niewielki staw otoczony głównie sadem oraz licznymi wysokimi drzewami. Również sposób ukształtowania nasadzeń może przemawiać za tym właśnie ogrodem. Jeśli porównamy go z innymi widokami z Jankówki (np. *Dworek i ogród w Jankówce*, 1914) zobaczymy, że ścieżki obwiedzione są niską zielenią, zapewne trawą, a dopiero potem zaczynają się szerokie rabaty kwiatowe, na których dominują róże piene.

Dwór w Jankówce pod Krakowem został zakupiony przez Jadwigę i Józefa Mehofferów w roku 1907. Urzekł ich niezwykłym widokiem na panoramę Beskidu, roztaczającym się z modrzewiowego dworu usytuowanego na szczycie wzgórza. Mehofferowie spędzili w nim dziesięć szczęśliwych lat z pasją wcielając w życie młodopolską ideę powrotu do natury. Artysta, zapewne pod wpływem Claude'a Moneta i jego ogrodu w Giverny, z zamiłowaniem oddał się ogrodnictwu i osobiście zaprojektował przestrzeń wokół dworu. Stworzył park, który systemem tarasów opadał w dół południowego zbocza przechodząc stopniowo w sad. Sam rozplanował, uwiecznione na licznych obrazach, ścieżki i rabaty, na których szczególne miejsce zajmowały ukochane róże.

Obraz wzmiankowany i reprodukowany:

- *Wystawa Towarzystwa Artystów Polskich „Sztuka“*, Przewodnik 102. Towarzystwo Zachęty Sztuk Pięknych w Warszawie, kwiecień 1935, s. 11, nr 57, il. czarno-biała;
- *Józef Mehoffer*, [kat.] Towarzystwa Zachęty Sztuk Pięknych w Warszawie, czerwiec-lipiec-sierpień 1935, s. 38, nr 366;
- *Wystawa dzieł Józefa Mehoffera* [w:] Przewodnik 105. Towarzystwo Zachęty Sztuk Pięknych w Warszawie, wrzesień 1935, s. 11, nr 145;
- *Sprawozdanie Komitetu Towarzystwa Zachęty Sztuk Pięknych w Warszawie za 1935 rok*, s. 25 lub 27 (taki sam zapis).

59 STANISŁAW WYSPIAŃSKI

(Kraków 1869 – Kraków 1907)

WNĘTRZE PRACOWNI, 1891-1894

pastel, papier żeberkowy, 62,3 x 47,7 cm
sygn. l.d.: SW [monogram wiązany]

- na odwrocie u dołu (tuszem): *Z teki rysunków Stanisława Wyspiańskiego | 1/12.910 r. A Chmielny*
- na odwrocie na górnej listwie ramy napis (ołówkiem): *Studium pastelowe | Wnętrze*

120 000 zł

estymacja: 150 000 – 300 000

Przedstawione na obrazie wnętrze jest zapewne fragmentem jednej z paryskich pracowni Wyspiańskiego. Artysta do stolicy Francji jeździł kilkakrotnie. Pierwszy raz między kwietniem a czerwcem 1890. Kolejny pobyt artysty w Paryżu trwał z przerwami od maja 1891 do września 1894. Pierwsze mieszkanie przy rue de l'Echaude 14 Wyspiański dzielił z Józefem Mehofferem. Obaj wówczas starali się o przyjęcie do École des Beaux-Arts. Artyści nie mieszkali jednak razem zbyt długo. Pod koniec roku, ze względu na różnice charakterów, w burzliwy sposób rozstali się i w styczniu 1892 Wyspiański mieszkał już w atelier przy Boulevard Montparnasse 16. Kolejna przeprowadzka artysty miała miejsce we wrześniu tego samego roku. Kolejnym jego miejscem pobytu została pracownia przy Quai Conti 7, niedaleko Pont Neuf. Miesiąc później – w związku z konkursem na witraż do katedry lwowskiej – artysta opuścił zarówno mieszkanie, jak i Paryż. Do Francji powrócił dopiero w lutym 1893. Ze względów finansowych ponownie zamieszkał z Józefem Mehofferem przy Avenue du Maine 14. Po otrzymaniu stypendium od razu opuścił Mehoffera i wynajął mieszkanie w tym samym podwórzu.

Okres paryski był niezwykle ważny dla całej późniejszej drogi twórczej Stanisława Wyspiańskiego. To w tym czasie ukształtował się jego indywidualny styl. Nabrał śmiałości w kładzeniu koloru i przy jego pomocy, pomijając zbędne szczegóły, budował swoje dzieła. To właśnie zestawienie kontrastowych plam barwnych łączących ciepłe i zimne tonacje przykuwa oko widza. Jedynie dość nieśmiały jeszcze na tym etapie twórczości, kontur pozwala nam rozpoznać przedmioty znajdujące się w pracowni. Prezentowane *Wnętrze pracowni* zawiera wszystkie cechy charakterystyczne dla paryskiego okresu w twórczości Stanisława Wyspiańskiego.

Na odwrocie obrazu znajduje się poświadczenie autentyczności podpisane przez Adama Chmiela (1865-1934), historyka kultury, archiwistę i miłośnika Krakowa, który przyjaźnił się ze Stanisławem Wyspiańskim. Ich znajomość rozpoczęła się jeszcze w czasach szkolnych. Połączyło ich zainteresowanie dziejami Krakowa. Obaj w 1896 roku należeli do założycieli Towarzystwa Miłośników Historii i Zabytków miasta Krakowa. Chmiel wspomagał artystę w pracy, gdy ten potrzebował informacji dotyczących dawnego Krakowa. Pomógł mu również w czasie pracy nad dramatem *Bolesław Śmiały*, udzielając porad zarówno w kwestiach strojów, uzbrojenia, jak i wyglądu Bolesławowego dworu. Adam Chmiel opiekował się również

rodziną Wyspiańskiego w czasie jego leczniczych wyjazdów zagranicznych, a po jego śmierci został jednym z opiekunów prawnych dzieci Wyspiańskiego. W imieniu małoletnich sprawował pieczę nad sprzedażą dzieł i księgozbioru ich ojca.

Obraz wzmiankowany w:

- S. Przybyszewski, T. Żuk-Skarszewski, *Stanisław Wyspiański. Dzieła malarskie*, Instytut Wydawniczy „Biblioteka Polska“ 1925, s. 107, nr 80 (własność dr. Władysława Fedorowicza w Krakowie).

60 JANKIEL ADLER

(Tuszyn k. Łodzi 1895 – Aldbourne k. Londynu 1949)

KWIATY W WAZONIE, ok. 1930

technika mieszana, sklejka

61,5 x 47,5 cm (w św. oprawy)

sygn. z lewej: Adler

na odwrocie na dolnej listwie ramy numer depozytowy
Muzeum Śląskiego w Katowicach (czarnym markerem):
MŚK/dep/1712/SzM

65 000 zł

estymacja: 70 000 – 90 000

Więcej – www.agraart.pl

61 TADEUSZ MAKOWSKI

(Oświęcim 1882 – Paryż 1932)

MAŁA DZIEWCZYŃKA 1924-1927

olej, płótno, 36,3 x 28,3 cm; sygn. l.d. *Tadé | Makowski*

Na odwrocie p.g.: *Tadé Makowski | Petite fille | Paris.*

Ponadto na górnej listwie krosna dedykacja (tuszem):
à Edouard en amitié.

Dedykacja na odwrocie zapewne wskazuje na postać
Edouarda Georg'a (1893-1969), malarza ekspresjonisty,
wraz z którym Makowski wystawiał swoje obrazy w la-
tach dwudziestych w galerii Berty Weill.

160 000 zł

estymacja: 180 000 – 250 000

Tade
Makowski

62 MELA MUTER

(Warszawa 1876 – Paryż 1967)

PORTRET DZIEWCZYNY

olej, płótno, 53 x 41,1 cm; sygn l.g: *Muter*

na odwrocie:

- na górnej listwie krosna pieczęć z numerem: 41;
- obok ośmioboczna nalepka wystawowa (tuszem):
Exposition | 1800 F;
- na p. listwie krosna (czerwonym markerem): *Muter*;
- obok (sygnatura czarną farbą): *Muter*;
- obok ponownie czerwonym markerem: *save [?]*;
- ponadto na dolnej listwie krosna nalepki transportowe i pieczęć z numerem: 41

Proweniencja:

Obraz należał do kolekcji Gustave’a Kahn’a (1859-1936), francuskiego poety, prozaika i krytyka sztuki. Jako krytyk i publicysta interesował się głównie awangardowymi nurtami artystycznymi. Następnie obraz trafił do kolekcji, zaprzyjaźnionej z nim, malarki Moussii Toulman (1903-1997). Zakupiony na aukcji we Francji, znalazł się w kolekcji prywatnej w Warszawie.

♣ 160 000 zł

estymacja: 180 000 – 300 000

Nie znałam jej życia, lecz spoglądając na tę twarz wyniszczoną przez łzy nie mogłam powstrzymać się, by nie powtarzać w głębi duszy – „oto dojrzały owoc bóleści“. I gdy tak powtarzałam w myślach te słowa przez cały czas malowania, głuche cierpienie rodzące się we mnie stawało się tłem mojej pracy. Być może właśnie dzięki temu cierpieniu udało się stworzyć jedną z moich pierwszych prac malarskich.

Tak Mela Muter pisała o pracy nad portretem starej wieśniaczki, jednak obserwując nasz portret widzimy, że artystka wciąż była przepełniona podobnymi myślami. Malarkę w szczególności pociągały twarze starych kobiet, matek i dzieci. Miała niezwykłą wrażliwość i jej obrazy doskonale ją odzwierciedlają. Jej portrety przedstawiają głównie bezimiennych modeli. Z wielką czułością, nostalgią i zrozumieniem malowała matki z dziećmi, ludzi starszych, upośledzonych, zmęczonych i spracowanych. Jej wrażliwość na trudny los ludzi z nizin znalazła ujście w malarstwie. Modele nie uśmiechają się; widać, że portretowane dzieci i dorośli mają liczne troski, które artystka znakomicie wymalowywuje na ich twarzach i w oczach. Mówi się, że oczy są zwierciadłem duszy, oczy jej modeli na pewno. Przyglądając się portretom, które wyszły spod pędzla Meli Muter, widać to doskonale. Do portretów wybierała ludzi charakterystycznych. Matki trzymające dzieci mają oczy przepełnione strachem o ich zdrowie i przyszłość. U dzieci widać, że zbyt wcześnie zostały przez los zmuszone do dorosłości i stawienia czoła trudom życia.

Na prezentowanym portrecie widzimy młodą kobietę, jednak wyraz jej twarzy i zamyślane oczy wskazują na zdecydowanie większy bagaż życiowych doświadczeń. Artystka doskonale ujęła psychologiczne i intelektualne cechy portretowanej, a zgaszona kolorystyka i ciasny kadr nadały portretowi intymności. Budowanie plamy barwnej drobnymi pociągnięciami pędzla odzwierciedla wpływ, jaki miało na twórczość artystki malarstwo van Gogha i pointylistów. Muter nie podążała jednak ślepo za francuskimi mistrzami, lecz stworzyła swój własny, unikalny styl.

63 STANISŁAW IGNACY WITKIEWICZ

(Warszawa 1885 – Jeziory na Wołyniu 1939)

PORTRET JADWIGI ZIĘBINY, Z DOMU TREMBECKIEJ, IV 1928

pastel, brązowy papier naklejony na tekturę

68,5 x 49,7 cm

sygn. u dołu po prawej: Witkacy *T.B + d* [w owalu]; *NP₄ 1928 IV*

70 000 zł

estymacja: 90 000 – 150 000

Obrazowi towarzyszy ekspertyza dr Anny Żakiewicz.

Stanisław Ignacy Witkiewicz miał szczególny talent do portretowania ludzi, zwłaszcza w technice suchego pastelu. W 1925 roku założył jednoosobową Firmę Portretową „S.I. Witkiewicz“, która była przedsięwzięciem zarówno komercyjnym, jak i artystycznym. Portrety występowały w pięciu odmianach – typach oznaczonych kolejnymi literami alfabetu od A do E, w zależności od wybranej przez klienta konwencji, co artysta każdorazowo odnotowywał obok swojej sygnatury.

Najczęściej Witkacy wykonywał typ B, który według Regulaminu Firmy był „charakterystyczny, jednak bez cienia karykatury, co nie wykluczało ‘ładności’ w portretach kobiecych. Stosunek do modelu obiektywny.“ Czasem jednak w trakcie seansu portretowego stosunek artysty do modelu zmieniał się i dochodziło do modyfikacji pierwotnych założeń. Dodana do oznaczenia wizerunku mała litera „d“ to sugestia, że Witkacy odkrył w osobie portretowanej elementy demonizmu i czuł się zobowiązany to uwzględnić, jak uczynił w *Portrecie Jadwigi Ziębiny z domu Trembeckiej* (1898-1975) wykonanym w kwietniu 1928 roku. Skrót *NP₄* oznacza, że artysta nie palił wówczas cztery dni.

Urodzona w Krakowie Jadwiga Trembecka była córką lekarza, studiowała w Konserwatorium.

Ze względów zdrowotnych przyjechała do Zakopanego w 1921 roku i podjęła pracę jako sekretarka w Sanatorium Wojskowym na Chramcówkach, gdzie jednocześnie była pacjentką. Witkacego poznała w 1927 roku na przyjęciu zorganizowanym przez Marcelego Staroniewicza, ordynatora w tym sanatorium oraz przyjaciela artysty. Od tego czasu przyjaźnili się, chodzili razem w góry, muzykowali.

Witkacy wykonał szereg jej portretów w różnych konwencjach (m.in. wizerunek z października 1927 – typ B + E z adnotacją *Jadzia myśli*). Wszystkie wizerunki uwzględniają rozwichrzoną fryzurę modelki i charakterystyczną ufryzowaną grzywkę. Artysta chętnie się też z nią fotografował.

Jadwiga miała nawet grać postać Mirabelli w sztuce artysty pt. *Metafizyka dwugłowego cielęcia*, którą Witkacy chciał wystawić w Zakopanem w 1929 roku wobec niepowodzenia tego spektaklu w Teatrze Nowym w Poznaniu w kwietniu 1928 roku. Jadwiga jednak nie zdołała nauczyć się tekstu, bo go nie rozumiała. Przedstawienie więc nie doszło do skutku.

Portret Jadwigi jest więc nie tylko interesującym przykładem działalności portretowej artysty, ale i dokumentuje ważny fragment jego życia.

za ekspertyzą dr Anny Żakiewicz

64 JEAN LAMBERT-RUCKI

(Kraków 1888 – Paryż 1967)

ŚW. SZYMON APOSTOŁ

brąz patynowany, drewno, wys. 28 cm

sygn. na boku: *J. L. RUCKI*

na spodzie drewnianej podstawy wyciski stemplem:

CHERET | PARIS oraz MADE IN | FRANCE

oraz karteczka: ADALC – PARIS | MADE IN FRANCE

♣ 7 000 zł

estymacja: 9 000 – 12 000

Firma Cheret, założona w 1923 r., jest paryskim domem handlowym zajmującym się sztuką liturgiczną.

65 TYMON NIESIOŁOWSKI

(Lwów 1882 – Toruń 1965)

MARTWA NATURA

olej, płyta pilśniowa, 48,4 x 65,5 cm

sygn. p.d.: *Tyton*

na odwr. scena grabienia siana w podgórskim pejzażu

♣ 35 000 zł

estymacja: 40 000 – 60 000

Więcej – www.agraart.pl

66 STANISŁAW IGNACY WITKIEWICZ

(Warszawa 1885 – Jeziory na Wołyniu 1939)

PORTRET JADWIGI PULICHOWEJ, 15 X 1927

pastel, papier żeberkowy z filigranem INGRES

62,3 x 47,5cm

sygn. p.d.: *Witkacy* [w kółku] *T.C | 1927 15/X*

l.d: *Krew | Jana Szostaka* | [przy temperowaniu ołówków]

na odwrocie:

- u góry nalepka domu aukcyjnego Agra-Art z 18 III 2007;
- obok i poniżej pieczęci kolekcji Wojciecha Fibaka w Monte Carlo;
- u dołu nalepka zakładu oprawy obrazów w Warszawie

90 000 zł

estymacja: 110 000 – 150 000

Prezentowany portret pochodzi ze zbiorów rodziny zaprzyjaźnionego z Witkacym Józefa Fedorowicza, aktora jego Teatru i kierownika stacji meteorologicznej w Zakopanem. Przedstawia on siostrę Fedorowicza, panią Jadwigę Pulichową.

Autorski napis przy sygnaturze spotretowanej Jadwigi Pulichowej informuje, że jest to „typ C“, określony w „Regulaminie“ następująco: *Charakteryzacja modelu subiektywna – spotęgowanie karykaturalne, tak formalne, jak psychologiczne, nie wykluczone. W granicy kompozycja abstrakcyjna, czyli tzw. Czysta Forma.*

Portrety typu C, wyłączone z umowy kupna-sprzedaży, Witkacy malował głównie dla przyjaciół.

Portret opisany w:

- I. Jakimowicz (współpraca A. Żakiewicz), *Stanisław Ignacy Witkiewicz 1885-1939, Katalog dzieł malarskich*, Muzeum Narodowe w Warszawie 1990, s. 93, nr kat. 713.

Krew
Jana Szostaka

W. H. King
T.C.
1927
XV

67 RAFAŁ MALCZEWSKI

(Kraków 1892 – Montreal 1965)

PEJZAŻ ZNAD BOW RIVER W KANADZIE,
lata 1943-1950

akwarela, karton, 38,2 x 55,5 cm
sygn. l.d.: *Rafał Malczewski*

Na odwrocie napis ołówkiem oraz nalepka z tekstem (maszynopis): *Bow River, Banff*. Obok ołówkiem cyfra: 5.

♣ 8 000 zł

estymacja: 12 000 – 18 000

Widok z nad Bow River, przepływającej przez Park Narodowy Banff w kanadyjskiej prowincji Alberta (pierwszy park narodowy w Kanadzie utworzony w 1885 roku).

68 RAJMUND KANELBA

(Warszawa 1897 – Londyn 1960)

SĄD SALOMONA, 1936

gwasz, papier, 76 x 55,2 cm
sygn. l.d.: *Kanelba*

poniżej autorski napis: *“Judgement of Salomon”*

na odwr. nalepka aukcyjna (?) z tekstem: 235 | GOUACHE PAINTING | BY | RAYMOND KANELBA | (1936)

♣ 9 000 zł

estymacja: 10 000 – 18 000

Więcej – www.agraart.pl

69 HENRYK EPSTEIN

(Łódź 1891 – Oświęcim 1944)

ŁÓDZIE W PORCIE, ok. 1930

olej, płótno, 54 x 65,2 cm
sygn. p.d.: *H. Epstein*

na odwrocie na górnej listwie krosna numer (cienkopi-
sem): 14711; na lewej listwie krosna pieczęć z numerem
odnoszącym się do wielkości podobrazia: 15 F

22 000 zł

estymacja: 25 000 – 30 000

70 ZYGMUNT RADNICKI

(Czortków na Podolu 1894 – Kraków 1969)

WIDOK LWOWA, 1925

olej, płótno, 68,5 x 57 cm
sygn. p.d.: *Z. Radnicki* | *Lwów 1925.*

♣ 27 000 zł

estymacja: 30 000 – 40 000

Więcej – www.agraart.pl

71 ZYGMUNT MENKES

(Lwów 1896 – Riverdale, Nowy Jork 1986)

PEONIE

olej, płótno, 78,3 x 50,6 cm

sygn. p.d.: *Menkes*

♣ 55 000 zł

estymacja: 60 000 – 70 000

Więcej – www.agraart.pl

72 JAKUB (JACQUES) ZUCKER

(Radom 1900 – Paryż [?] 1981)

MOSTY PARYŻA:

PONT DES ARTS I PONT NEUF

olej, płótno, 60 x 72,5 cm

sygn. pd.: *J. Zucker*

Na bocznej listwie krosna napis farbą: 96357D;
na listwie górnej częściowo zachowana nalepka
z napisem atramentem: *Pont des Art[.] | N 11. Oil |*
By Jacques Zucker; obok ołówkiem: IIII

♣ 12 000 zł

estymacja: 15 000 – 18 000

Kozhinski

73 CZESŁAW RZEPIŃSKI

(Strusów k. Trembowli 1905 – Kraków 1995)

ZACZYTANA. PORTRET ŻONY ARTYSTY

olej, płótno, 55,2 x 37,8 cm

sygn. l.d.: *Rzepiński*

na odwrocie na dolnej listwie krosna (tuszem):

CZESŁAW | RZEPIŃSKI

obok (długopisem): „*Na balkonie*“

ponadto na płótnie l.g. słabo czytelne pieczętki wywozowe

♣ 6 000 zł

estymacja: 7 000 – 15 000

74 JAKUB (JACQUES) ZUCKER

(Radom 1900 – Paryż [?] 1981)

NA PIKNIKU

olej, płótno, 60 x 72,8 cm

sygn. p.d.: *J. Zucker*

♣ 9 000 zł

estymacja: 12 000 – 20 000

Więcej – www.agraart.pl

75 JAN SZANCENBACH

(Kraków 1928 – Kraków 1998)

MARTWA NATURA Z IRYSAMI, 1983

olej, płótno, 90,5 x 100 cm

sygn. p.d.: *Szancenbach*

- na odwr. (farbą): *JAN SZANCENBACH | KWIATY | 1983*
- na g. listwie krosna nalepka galerii Alfreda Merkelbacha
- na lewej listwie krosna nalepki aukcyjne

♣ 18 000 zł

estymacja: 20 000 – 28 000

76 JAN SZANCENBACH

(Kraków 1928 – Kraków 1998)

JESIENNE PLANTY

olej, płótno, 74,9 x 85,1 cm
sygn. p.d.: *Szancenbach*

na odwrocie na górnej listwie krosna nalepka z danymi
prof. Jana Szancenbacha

♣ 20 000 zł

estymacja: 25 000 – 35 000

77 WŁODZIMIERZ ZAKRZEWSKI

(Petersburg 1916 – Warszawa 1992)

PARYŻ. WIDOK NA PONT NEUF, 1969

olej, płótno, 73,3 x 92,3 cm

sygn. l.d.: W. ZAKRZEWSKI 1969

- na odwrocie (farbą): W.ZAKRZEWSKI 1969 | 134 | PARIS | PONT NEUF | 73 x 92
- poniżej (flamastrem): WYST W.Z. Warszawa 1969
- na górnej listwie ramy nalepka z numerami (czarnym i czerwonym flamastrem): IM 1970 | 140 (przekreślone), 90 (w kółku), obok numer: 17
- na prawej listwie krosna pieczęć odnosząca się do rozmiaru francuskiego podobrazia: 30F

♣ 6 000 zł

estymacja: 8 000 – 15 000

78 MILOSLAVA VRBOVA-STEFKOVA

(Zinkau/ Žinkovy 1909 – Freudenstadt 1991)

WIĄZANIE POINT

olej, płyta pilśniowa, 61 x 92 cm

sygn. l.d.: *M Vrbova*

na odwrocie na górnej listwie ramy nalepka (maszynopis): Gemälde von | Prof. | Miloslava Vrbova | Prag

8 000 zł

estymacja: 10 000 – 15 000

♣ Więcej – www.agraart.pl

79 WŁADYSŁAW CHMIELIŃSKI

(Warszawa 1911 – Warszawa 1979)

WARSZAWA. WIDOK ULICY MOSTOWEJ

olej, płótno, 50,3 x 35,5 cm
sygn. p.d.: *Wł. Chmieliński.*

♣ 7 000 zł

estymacja: 8 000 – 15 000

Więcej – www.agraart.pl

80 WŁADYSŁAW CHMIELIŃSKI

(Warszawa 1911 – Warszawa 1979)

PLAC ZAMKOWY ZIMĄ

ołówek, akwarela, gwasz, papier, 22,7 x 33,5 cm
sygn. p.d.: *Wł. Chmieliński.*

na odwrocie na papierze zabezpieczającym pieczęć
nowojorskiego zakładu oprawy obrazów

♣ 8 000 zł

estymacja: 9 000 – 12 000

DOM AUKCYJNY **AGRA-ART** SPÓŁKA AKCYJNA

00-679 Warszawa, ul. Wilcza 55/63

tel. 22 625-08-08, 22 745-10-20, e-mail: agra@agraart.pl

ZARZĄD

Zofia Krajewska-Szukalska
prezes zarządu

Konrad Szukalski
wiceprezes

Rafał Krajewski
wiceprezes

Anna Józwik
dyrektor Domu Aukcyjnego

Piotr Borkowski
dyrektor zarządzający

Jolanta Krasuska
kierownik działu
(sztuka współczesna)

Grażyna Zielińska
malarstwo
rzemiosło artystyczne

Joanna Dziewulska
historyk sztuki
(sztuka tradycyjna)

Ewelina Cwetkow
historyk sztuki
(sztuka współczesna)

Marcin Zieliński
projekty
graficzne

Katarzyna Jedynak
promocja wydarzeń
aukcyjnych

Agnieszka Warska
księgowość

KOMISJA EKSPERTÓW

Anna Tyczyńska
historyk sztuki
malarstwo

Renata Lisowska
konsultacje
konserwatorskie

Anna Prugar-Myślik
historyk sztuki
malarstwo

Maryla Sitkowska
historyk sztuki
grafika, rysunek

Joanna Dziewulska
historyk sztuki
malarstwo

Anna Józwik
historyk sztuki
malarstwo

Jolanta Krasuska
historyk sztuki
malarstwo

Szczególne podziękowania dla Magdaleny Laskowskiej, prof. Jerzego Malinowskiego i Fundacji Nowosielskich.

Uprzejmie informujemy, że w zakresie obsługi prawnej współpracujemy z kancelarią prawniczą Anny Staniszewskiej w Warszawie.

Roczna prenumerata katalogów (Sztuka Współczesna i Tradycyjna) wysyłanych przed każdą aukcją w pierwszej kolejności oraz wszelkie inne okazjonalne katalogi Agra-Art – 120 zł
numer konta: PKO sa 69 1240 6218 1111 0010 7726 1501

Zdjęcia do katalogów
Marcin Zieliński, Łukasz Macheta

WYDAWCA: **Agra-Art SA**
Wszelkie prawa zastrzeżone.

V

Aukcja Sztuki
Agra Art NOVA

8 października 2020, 19⁰⁰
ul. Wilcza 55/63, Warszawa

Posiadanie i zakres przetwarzania danych osobowych.

Niniejszym przekazujemy informacje dotyczące przetwarzanie Pani/Pana danych osobowych przez Agra-Art S.A.

Administrator danych osobowych:

Administratorem Pani/Pana danych osobowych jest Agra-Art S.A., z siedzibą w Warszawie przy ul. Wilczej 55/63, 00-679 Warszawa.

KRS: 0000101181, REGON: 012478229, NIP: 5261879258

Dane kontaktowe administratora:

Agra-Art S.A., ul. Wilcza 55/63, 00-679 Warszawa.
tel: (22) 625-08-08, e-mail: agra@agraart.pl

Cele przetwarzania danych osobowych, podstawa prawna oraz prawnie uzasadnione interesy Agra-Art S.A.

Pani/Pana dane osobowe są przetwarzane w celu:

- wykonania umowy, której stroną jest osoba, której dane dotyczą (Ustawa o ochronie danych osobowych: art 23 ust. 3, RODO: art. 6 ust 1. lit. a i b);
- spełnienia ciężących na nas obowiązków prawnych umożliwiających realizację umów wynikających z prawa polskiego, w szczególności przetwarzanie i udostępnianie danych transakcji państwowym instytucjom upoważnionym, ponieważ przetwarzanie w tym przypadku jest niezbędne do wypełnienia wymogów prawnych, którym podlegamy (Ustawa o ochronie danych osobowych: art 23 ust 2 i 4, RODO: art. 6 ust 1. lit. c);
- wykonania zadań informacyjnych i marketingowych (Ustawa o ochronie danych osobowych: art. 23 ust. 5 pkt 4-1, RODO: art. 6 ust 1. lit. a i f).

Odbiorcy danych osobowych.

Odbiorcami Pani/Pana danych osobowych mogą być podmioty:

- upoważnione do ich otrzymywania z mocy obowiązujących przepisów prawa (np. sądy i organy państwowe);
- z zakresu doręczania korespondencji i przesyłek;
- biuro rachunkowe obsługujące Agra-Art S.A.;
- doradcze, audytorskie i kontrolne;
- prawne i windykacyjne.

Przysługujące prawa.

Ma Pani/Pan prawo dostępu do treści swoich danych osobowych, ich sprostowania, ograniczenia ich przetwarzania lub usunięcia. Ma Pani/Pan prawo do wniesienia **w dowolnym momencie sprzeciwu** wobec przetwarzania danych osobowych w celach informacyjnych i marketingowych. W celu skorzystania z powyższych praw, należy skontaktować się z Agra-Art S.A. Dane kontaktowe wskazane są powyżej.

FORMULARZ REJESTRACJI / ZLECENIA NA AUKCJĘ W DNIU 18 PAŹDZIERNIKA 2020

IMIĘ:

NAZWISKO:

ADRES:

NR DOWODU OSOBISTEGO:

TELEFON:

EMAIL:

BĘDĘ UCZESTNICZYĆ OSOBIŚCIE W AUKCJI

ilość miejsc do zarezerwowania:

CHCĘ LICYTOWAĆ PRZEZ TELEFON

pozycje wg numerów katalogowych:

nr telefonu, pod którym będę dostępny/a w czasie aukcji:

CHCĘ ZŁOŻYĆ ZLECENIE

nr kat., opis obiektu, maksymalna cena (bez premium)

**ZAPOZNAŁAM/EM SIĘ I AKCEPTUJĘ REGULAMIN UMIESZCZONY W KATALOGU AUKCYJNYM
(LUB NA WWW.AGRAART.PL)**

Stosownie do wymogów ustawy z dn. 29.08.1997 r. o ochronie danych osobowych wyrażam zgodę na przetwarzanie moich danych przez Agra-Art SA dla celów marketingowych. Dane podaję dobrowolnie i mam prawo wglądu do nich oraz do ich poprawiania.

DATA

PODPIS

AGRA ART

dom aukcyjny

SZTUKA WSPÓŁCZESNA

18 PAŹDZIERNIKA 2020