

AUKCJA NR 201
MALARSTWO, GRAFIKA I RZEMIOSŁO

ARTYSTYCZNE

14 maja 2022, sobota, godz. 16.00
Salon Desy, Katowice, ul. Mariacka 5

Obiekty na 201. Aukcje przyjmujemy do dnia 8 kwietnia.

Zapraszamy na wystawę przedaukcyjną w salonie DESY w
Katowicach przy ul. Mariackiej 5 czynną w dniach od 6 do 13 maja w

godz. od 11.00 do 18.00 oraz w dniu aukcji w godz. od 10.00 do
13.00.

1. Paweł WRÓBEL (1913-1984)
 "Na śniegu"
olej, karton naklejony na sklejkę, 35 x 50 cm,
niesygnowany, na odwrocie opis ołówkiem: Wróbel / "Na śniegu".
Stan zachowania: b. dr. ubytki warstwy malarskiej przy dolnej
krawędzi.
Obraz z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
*opłata droit de suite

9 500 zł

Górnik, jeden z najaktywniejszych członków koła plastyków
amatorów przy ZDK kopalni Wieczorek". W swoich obrazach
przedstawiał pejzaże śląskie z charakterystycznymi hałdami,
kominami, szybami kopalnianymi. Jego żywiołowe i niezwykle
barwne scenki rodzajowe ukazują dzień powszedni i świąteczny

mieszkańców górniczych osiedli. Artysta poza malarstwem uprawiał
rzeźbę, jednak prac w drewnie i węglu pozostawił niewiele.

2. Paweł WRÓBEL (1913-1984)
 "Potańcówka", 1975
akryl, płótno, 50 x 59 cm,
sygn. p. d.: Wróbel P 1975 r.
Obraz po konserwacji.
*opłata droit de suite
9 000 zł

Górnik, jeden z najaktywniejszych członków koła plastyków
amatorów przy ZDK kopalni "Wieczorek". W swoich obrazach
przedstawiał pejzaże śląskie z charakterystycznymi hałdami,
kominami, szybami kopalnianymi. Jego żywiołowe i niezwykle
barwne scenki rodzajowe ukazują dzień powszedni i świąteczny
mieszkańców górniczych osiedli. Artysta poza malarstwem uprawiał
rzeźbę, jednak prac w drewnie i węglu pozostawił niewiele.

3. Paweł WRÓBEL (1913-1984)
 "Przyjaciele z górniczej orkiestry", 1975
akryl, płótno, 55 x 35,5 cm,
sygn. p. d.: Wróbel P 1975 r.
*opłata droit de suite
8 500 zł

Górnik, jeden z najaktywniejszych członków koła plastyków
amatorów przy ZDK kopalni "Wieczorek". W swoich obrazach
przedstawiał pejzaże śląskie z charakterystycznymi hałdami,
kominami, szybami kopalnianymi. Jego żywiołowe i niezwykle
barwne scenki rodzajowe ukazują dzień powszedni i świąteczny
mieszkańców górniczych osiedli. Artysta poza malarstwem uprawiał
rzeźbę, jednak prac w drewnie i węglu pozostawił niewiele.

4. Halina DĄBROWSKA (1925-1996)
"Bójka chłopców żydowskich", 1993

olej, płótno, 35 x 46 cm,
sygn. i tytuł p. d.: Bójka chłopców 3. V. 1993 H. Dąbrowska.
Na odwrocie autorski opis: Bójka chłopców 35 x 45 ol. 3. V. 1993 /
Halina Dąbrowska, Kraków, Łazarza 9/3, oraz drukowana nalepka
Muzeum Sztuki Ludowej w Otrębusach z tekstem maszynowym: 70.
Judaica.
*opłata droit de suite
2 000 zł

Malarka, z zawodu lekarka psychiatra. Twórczością artystyczną zajęła
się w 1963, uprawiała malarstwo, rzeźbę w drewnie, tkactwo
artystyczne. W 1976 została przyjęta do ZPAP. Jednym z jej
ulubionych tematów był Kraków – Planty, Wawel, motywy z
Kazimierza. Artystka brała udział w wystawach zbiorowych i miała
liczne wystawy indywidualne w kraju i za granica, m.in. w Krakowie,
Zakopanem, Warszawie, Berlinie, Bratysławie, Bonn, Bremie,
Wiedniu. Jej prace znajdują się w Muzeum Etnograficznym w
Warszawie i Krakowie.

5. NIKIFOR KRYNICKI (1895-1968)
"Domy w Krynicy"
akwarela, gwasz, papier, 15,5 x 19 cm,
u dołu napis: "KRYNICAWSZDROYMIASTOUILCA/250ZL".
Na odwrocie okrągła pieczęć z napisem: "Pamiątka z Krynicy
Nikifor".
*opłata droit de suite
8 000 zł

6. NIKIFOR KRYNICKI (1895-1968)
"Ko ściół w Nowym Sączu"
akwarela, gwasz, papier, 24 x 15,8 cm,
u dołu napis: "NOWYSACZROSYTASEŁO".
Na odwrocie dwie pieczęcie: okrągła z napisem "Pamiątka z Krynicy
Nikifor Malarz" oraz prostokątna z napisem "Nikifor Artysta /Krynica
Wieś"; tuszem: 500 zł.

*opłata droit de suite
8 500 zł

7. NIKIFOR KRYNICKI (1895-1968)
"Willa w Krynicy"
akwarela, papier, 21 x 15 cm,
u dołu napis: "KRYNICANOWYZYNYLKJZ".
Na odwrocie okrągła pieczęć z napisem: " Nikifor Pamiątka z
Krynicy"; ołówkiem: 60 zł.
*opłata droit de suite
8 000 zł

8. Włodzimierz DMYTRYSZYN (1905-1992)
"Letni pejza ż ze snopkami"
olej, karton, 19 x 25,5 cm,
sygn. p. d.: W. Dmytryszyn
*opłata droit de suite
2 000 zł

 Malarz, urodzony w Krakowie, zmarły w Katowicach. Jako ochotnik,
będąc jeszcze w krakowskim gimnazjum, brał udział w III Powstaniu
Śląskim. Studia artystyczne odbył w ASP pod kierunkiem W.
Jarockiego i F. Pautscha, naukę uzupełniał w Studium Kształcenia
Nauczycieli Rysunku przy ASP w Warszawie. Po studiach podjął
pracę pedagogiczną w szkolnictwie artystycznym jako nauczyciel
rysunku i malarstwa. Lata okupacji spędził za granicą (Palestyna,
Południowa Afryka). Swoje prace wystawiał m.in. na Węgrzech, w
Jugosławii, Egipcie i Południowej Afryce. Ulubionymi motywami
artysty były pejzaże, malował także martwe natury i sceny rodzajowe.
Uprawiał malarstwo olejne, posługując się bogatą paletą barw,
kładzionych szybkimi, śmiałymi pociągnięciami pędzla.

9. Lech KOŁDZIEJCZYK (ur. 1953)
 "Zapomniany horyzont. Płonąca ćma", 1990
olej, płótno, 160 x 90 cm,

sygnatura i autorski opis na odwrocie: Lech Kołodziejczyk / olej /
"Zapomniany horyzont" / "Płonąca ćma" / 1990.
6 500 zł

Malarz i pedagog, urodzony w Raciborzu, związany ze śląskim
środowiskiem artystycznym. Kształcił się w katowickim Wydziale
Grafiki ASP w Krakowie, uzyskując w 1978 dyplom w pracowniach
Tadeusza Grabowskiego i Andrzeja Pietscha. Od 2004 kieruje Katedrą
Malarstwa w Instytucie Sztuki UŚ w Cieszynie. Miał ok. 100 wystaw
indywidualnych, brał udział w licznych wystawach zbiorowych, jest
autorem m.in. cykli malarskich o tytułach: "Fantomanie",
"Kosmogonie", "Luminofory", "Księga słońca", "Lirykony", "Głowy",
"Rytmy Pamięci", "Zapomniany horyzont".

10. Zdzisław LACHUR (1923-2007)
"Las"
tusz, akwarela, gwasz, papier, wym. w świetle passe-partout: 34,5 x
35 cm, arkusz papieru o nieregularnej formie, w dolnej partii
podklejony, wym. arkusza: 41 x 40 cm,
sygn. p. d.: Z. Lachur
*opłata droit de suite
1 400 zł

Malarz, rysownik, autor ilustracji książkowych, pionier w dziedzinie
filmu rysunkowego. Studiował w krakowskiej ASP, w pierwszej
połowie lat 50. pracował w Studiu Form Rysunkowych w Bielsku-
Białej. Brał udział w licznych wystawach krajowych i zagranicznych,
m.in. w Wystawie Młodej Plastyki w Arsenale w 1955, w
Międzynarodowej Wystawie "Getto" w Amsterdamie, 1961. W 1961
przenosi się z Katowic do Warszawy. Tematycznie twórczość artysty
wiąże się w istotnym stopniu z jego postawą ideowo-moralną, piętnuje
okrucieństwo faszyzmu (cykle zagłady getta i rozstrzelań), zwraca
uwagę na dramat alkoholizmu, prostytucję. Lachur posługuje się
dynamiczną, często drapieżną formą, której uproszczony rysunek i
oszczędny kolor zbliża go do twórczości Picassa. Prace artysty
znajdują się m.in. w Muzeum Narodowym w Warszawie i w Muzeum
Martyrologii Żydów w Paryżu.

11. Zdzisław LACHUR (1923-2007)
"Rozstrzelanie rabinów", 1961
tusz, tempera, karton, 50,5 x 69 cm,
sygn. l. d.: Z. Lachur 61.
Na odwrocie autorski opis ołówkiem: 22 Z. Lachur / Rozstrzelanie
rabinów / 69 x 50,5 / tusz tempera.
Stan zachowania: krawędzie kartonu w kilku miejscach uszkodzone.
Obraz z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
*opłata droit de suite
2 800 zł

Malarz, rysownik, autor ilustracji książkowych, pionier w dziedzinie
filmu rysunkowego. Studiował w krakowskiej ASP, w pierwszej
połowie lat 50. pracował w Studiu Form Rysunkowych w Bielsku-
Białej. Brał udział w licznych wystawach krajowych i zagranicznych,
m.in. w Wystawie Młodej Plastyki w Arsenale w 1955, w
Międzynarodowej Wystawie "Getto" w Amsterdamie, 1961. W 1961
przenosi się z Katowic do Warszawy. Tematycznie twórczość artysty
wiąże się w istotnym stopniu z jego postawą ideowo-moralną, piętnuje
okrucieństwo faszyzmu (cykle zagłady getta i rozstrzelań), zwraca
uwagę na dramat alkoholizmu, prostytucję. Lachur posługuje się
dynamiczną, często drapieżną formą, której uproszczony rysunek i
oszczędny kolor zbliża go do twórczości Picassa. Prace artysty
znajdują się m.in. w Muzeum Narodowym w Warszawie i w Muzeum
Martyrologii Żydów w Paryżu.

12. Zdzisław LACHUR (1923-2007)
"Młody chasyd II"
tusz, akwarela, gwasz, papier, 30 x 21 cm,
sygn. p. d.: Z. Lachur
*opłata droit de suite
1 100 zł

Malarz, rysownik, autor ilustracji książkowych, pionier w dziedzinie
filmu rysunkowego. Studiował w krakowskiej ASP, w pierwszej
połowie lat 50. pracował w Studiu Form Rysunkowych w Bielsku-
Białej. Brał udział w licznych wystawach krajowych i zagranicznych,
m.in. w Wystawie Młodej Plastyki w Arsenale w 1955, w

Międzynarodowej Wystawie "Getto" w Amsterdamie, 1961. W 1961
przenosi się z Katowic do Warszawy. Tematycznie twórczość artysty
wiąże się w istotnym stopniu z jego postawą ideowo-moralną, piętnuje
okrucieństwo faszyzmu (cykle zagłady getta i rozstrzelań), zwraca
uwagę na dramat alkoholizmu, prostytucję. Lachur posługuje się
dynamiczną, często drapieżną formą, której uproszczony rysunek i
oszczędny kolor zbliża go do twórczości Picassa. Prace artysty
znajdują się m.in. w Muzeum Narodowym w Warszawie i w Muzeum
Martyrologii Żydów w Paryżu.

13. Jan WAŁACH (1884-1979)
"W ogrodzie", 1970
olej, tektura, 34 x 20 cm,
sygn. p. d.: Jan Wałach
Na odwrocie autorski opis atramentem i ołówkiem: Zakupione (tekst
nieczytelny) / Jan Wałach / art. m. / Istebna 293 / 1970 roku / Jan
Wałach
*opłata droit de suite
2 200 zł

Malarz, rzeźbiarz, grafik. W latach 1904-1908 studiował w
krakowskiej ASP u J. Mehoffera, J. Fałata i F. Ruszczyca. Spędził
dwa lata na stypendium w Paryżu. Po powrocie osiadł w rodzinnej
Istebnej i z tą miejscowością związał dalsze życie i twórczość. Nie
wychodząc poza rodzinną wieś dokumentował świat robót chłopskich,
wiejskie obrzędy, portretował gajdoszy, muzykantów, dzieci.
Podejmował tematy religijne, interesował się architekturą sakralną,
malował beskidzkie pejzaże.

14. Jan WAŁACH (1884-1979)
"Dziecię Jezus", 1925
pastel, kredka, ołówek, karton (Schoellershammer), 100 x 65 cm,
sygn. l. g.: J. Wałach / 1925 Istebna / "Dziecię Jezus" / 100 zł; l. d.:
Wałłach (!)
*opłata droit de suite
4 500 zł

Malarz, rzeźbiarz, grafik. W latach 1904-1908 studiował w
krakowskiej ASP u J. Mehoffera, J. Fałata i F. Ruszczyca. Spędził
dwa lata na stypendium w Paryżu. Po powrocie osiadł w rodzinnej
Istebnej i z tą miejscowością związał dalsze życie i twórczość. Nie
wychodząc poza rodzinną wieś dokumentował świat robót chłopskich,
wiejskie obrzędy, portretował gajdoszy, muzykantów, dzieci.
Podejmował tematy religijne, interesował się architekturą sakralną,
malował beskidzkie pejzaże.

15. Marceli HARASIMOWICZ (1859-1935)
"Młyn w Kro ścienku nad Dunajcem", 1923
olej, tektura, 25 x 34 cm,
sygn. monogramem l. d.: MH / Krościenko 923.
Na odwrocie autorski opis ołówkiem: Krościenko nad Dunajcem /
Młyn / M Harasimowicz 1923.
4 000 zł

Malarz związany z lwowskim środowiskiem artystycznym, uczeń
krakowskiej SSP (1873-1879), studia kontynuował w Wiedniu i
Monachium. W 1885 osiadł we Lwowie, gdzie pracował pod
kierunkiem A. Grabowskiego. We Lwowie założył szkołę rysunku dla
kobiet, przekształconą w 1891 w ogólną szkołę malarstwa i rzeźby. Z
artystą Tadeuszem Popielem odbył podróż do Wiednia, Pragi,
Monachium, Berlina, Kopenhagi i Drezna. Artysta był członkiem
zarządu Związku Artystów Polskich we Lwowie, od 1907 był
kustoszem Galerii Miejskiej (później Narodowej m. Lwowa) i
współautorem pierwszego katalogu zbiorów malarstwa polskiego tej
galerii. Regularnie wystawiał w krakowskiej i lwowskiej TPSP,
wystawiał również w warszawskiej TZSP, w Monachium i Wiedniu.
Początkowo malował głównie portrety i sceny rodzajowe, po roku
1890 tworzył przede wszystkim nastrojowe pejzaże z motywem
rozległych jezior i mokradeł. Malował też motywy z Huculszczyzny,
Podhala, Pienin, a w późniejszym okresie także z Kaszub i wybrzeża.
Pracował przy malarskiej dekoracji Teatru miejskiego we Lwowie,
malował polichromie w katedrze w Przemyślu i w kolegiacie w
Żółkwi. Wykonywał ilustracje do książek i lwowskich czasopism.
Zajmował się także konserwacją obrazów.

16. Michał STAŃKO (1901-1969)

"Zimowy pejzaż z Podhala"
olej, karton, 22,5 x 31,5 cm,
sygn. p. d.: M. Stańko
Stan zachowania: b. dr. ubytki warstwy malarskiej, dr. przedarcie
kartonu przy prawej krawędzi.
*opłata droit de suite
2 600 zł

Malarz, pejzażysta tatrzański. Urodzony w Sosnowcu, młode lata
spędził w Miechowie. W czasie I wojny walczył w Legionach. Ok.
1930 osiadł w Zakopanem, gdzie m.in. współpracował z Januszem
Kotarbińskim przy polichromii w zakopiańskim kościele parafialnym.
W 2 połowie lat trzydziestych mieszkał w Sosnowcu. Był członkiem
Szczepu Rogate Serce Stanisława Szukalskiego. Jako ochotnik brał
udział w kampanii wrześniowej 1939. W latach 1942-43 wykonywał
polichromię w kościele w Koziegłowach k. Częstochowy. Krótko
pracował w Strzelcach Opolskich w tamtejszym Wydziale Kultury. Po
wojnie związał się ze śląskim środowiskiem artystycznym, pozostając
w bliskim kontakcie z Zakopanem, gdzie mieszkał i miał pracownię.
Najchętniej podejmował tematykę pejzażową, malował również
martwe natury i akty, posługując się technika olejną, rzadziej
akwarelą.

17. Eugeniusz DZIERZENCKI (1905-1990)
"Fala przybrzeżna o zachodzie słońca", 1958
olej, tektura naklejona na tekturę, 49,5 x 69 cm,
sygn. p. d.: E. Dzierzencki.
Na odwrocie drukowana nalepka autorska z tekstem atramentem: art.
malarz E. Dzierzencki / Sopot ul. Kościuszki 66 telefon Nr 524-26 /
Fala przybrzeżna o zachodzie słońca / olejny / 70 x 50 / 1958.
*opłata droit de suite
5 500 zł

Malarz, związany z sopockim środowiskiem artystycznym. Studiował
w warszawskiej ASP u Wyczółkowskiego i Skoczylasa. Po wojnie
zamieszkał w Sopocie. Jest autorem pejzaży marynistycznych z okolic
Gdańska, Gdyni i Sopotu.

18. Miron DUDA (1893-1950)
"Rybacy"
olej, tektura, 30 x 40 cm,
sygn. l. d.: M. Duda
6 000 zł

Malarz, uczeń krakowskiej ASP w pracowni Wojciecha Weissa
(1913-1914 i 1917-1922). Podczas studiów otrzymał wyróżnienia i
pochwały. W 1924 w warszawskiej Zachęcie miała miejsce jego
wystawa indywidualna. Lata 1924-1938 spędził w Paryżu, gdzie
wystawiał na Salonie Jesiennym, w 1927 brał udział w wystawie
inauguracyjnej w siedzibie Polskiego Związku Plastyków w Paryżu.
Po zakończeniu wojny był m.in. naczelnikiem Wydziału Kultury
WRN w Warszawie. Artysta jest autorem serii obrazów
przedstawiających zniszczenia wojenne okolic stolicy. Na Wystawie
Ziem Odzyskanych w 1949 zaprezentował 41 prac olejnych,
akwarelowych i rysunków.

19. Andrzej URBANOWICZ (1938-2011)
"Mgła", 1974
olej, płótno, 73 x 73 cm.
Na odwrocie sygnatura i autorski opis: Andrzej Urbanowicz / "Mgła" /
1974.
Do obrazu dołączona metryczka P.P. DESA.
*opłata droit de suite
6 000 zł

Malarz związany z katowickim środowiskiem artystycznym, uczeń
krakowskiej ASP (1956-1958), oraz katowickiego Wydziału Grafiki
ASP w Krakowie (1958-1962). Członek grupy Arkat, kręgu Oneiron,
animator życia kulturalnego, założyciel pierwszej w Polsce gminy
buddyjskiej. Jego malarstwo – pełne symboliki, kosmicznych wizji,
wątków erotycznych, odwołuje się do filozofii zen, neopogańskich
mitologii. Artysta często wykorzystuje jaskrawe zestawienia
kolorystyczne. Od lat 80. tworzył również monoprinty.
(Lit.: "Katowicki Underground artystyczny po 1953", Galeria Sztuki
Współczesnej BWA w Katowicach, Katowice 2004, ss. 414-415).

20. Soter JAXA-MAŁACHOWSKI (1867-1952)
"Pla ża ze skarpą", 1923
gwasz, akwarela, tektura, 34 x 59 cm,
sygn. p. d.: S. Jaxa / 1923.
Stan zachowania: przetarcia warstwy malarskiej w partii nieba i
morza.
*opłata droit de suite
5 500 zł

Malarz, wybitny marynista. Kształcił się w szkole rysunkowej w
Odessie. W latach 1892-1894 studiował w krakowskiej SSP u Floriana
Cynka, Izydora Jabłońskiego i Władysława Łuszczkiewicza. Od 1894
kontynuował naukę w Szkole Rysunku i Malarstwa w Monachium. Po
powrocie do kraju osiadł w Krakowie. Był członkiem warszawskiego
TZSP. Najchętniej malował pejzaże, często nokturny, do jego
ulubionych motywów należały widoki morskie. Uprawiał technikę
olejną, w latach międzywojennych posługiwał się akwarelą, gwaszem
i pastelem.

21. Soter JAXA-MAŁACHOWSKI (1867-1952)
"Planty. Jesień", 1924
gwasz, akwarela, tektura, 35 x 51 cm,
sygn. p. d.: S. Jaxa / 1924.
Na odwrocie stempel autorski: Tytuł Planty: jesień / Rozmiar 50x70 /
Cena 250 / Soter Jaxa Małachowski / Adres / Kraków ul. Wolska 32,
oraz drukowana nalepka TZSP w Warszawie z Salonu Dorocznego
1924 z tekstem atramentem: Soter Jaxa Małachowski / Planty. Jesień /
olejny (!) / Podpis S. Małachowski.
*opłata droit de suite
12 000 zł

Malarz, wybitny marynista. Kształcił się w szkole rysunkowej w
Odessie. W latach 1892-1894 studiował w krakowskiej SSP u Cynka,
Jabłońskiego i Łuszczkiewicza. Od 1894 kontynuował naukę w
Szkole Rysunku i Malarstwa w Monachium. Po powrocie do kraju
osiadł w Krakowie. Był członkiem warszawskiego TZSP. Najchętniej
malował pejzaże, często nokturny, do jego ulubionych motywów

należały widoki morskie. Uprawiał technikę olejną, w latach
międzywojennych posługiwał się akwarelą, gwaszem i pastelem.

22. Bronisława RYCHTER-JANOWSKA (1868-1953)
"Przed dworem"
olej, tektura naklejona na tekturę, 23,5 x 33,5 cm,
sygn. p. d.: B. Rychter-Janowska.
*opłata droit de suite
15 000 zł

Malarka, kształciła się w akademii monachijskiej (1898-1901), naukę
kontynuowała w akademii florenckiej i w Rzymie, a także w
Krakowie u J. Stanisławskiego. W latach 1909-1910 prowadziła
szkołę malarstwa w Starym Sączu. Malowała niewielkich rozmiarów
pejzaże, widoki dworów polskich, ich stylowe wnętrza, martwe natury
i portrety.

23. Bronisława RYCHTER-JANOWSKA (1868-1953)
"W samotności", 1945
olej, tektura, 25 x 35 cm,
sygn. p. d.: B. Rychter-Janowska / 1945.
Na odwrocie autorski opis atramentem: "W samotności" / Bronisława
Rychter Janowska 1945 / 15 000 zł, oraz: 1) 8 maja św. Stanisława /
2) 15 maja św. Zofii / 3) 27 czerwca św. Władysława / 4) 2go listop.
Dzień zaduszny.
*opłata droit de suite
20 000 zł

Malarka, kształciła się w akademii monachijskiej (1898-1901), naukę
kontynuowała w akademii florenckiej i w Rzymie, a także w
Krakowie u J. Stanisławskiego. W latach 1909-1910 prowadziła
szkołę malarstwa w Starym Sączu. Malowała niewielkich rozmiarów
pejzaże, widoki dworów polskich, ich stylowe wnętrza, martwe natury
i portrety.

24. Stanisław KOSTRZEWSKI (1855-1899)
"Scena z variete", 1895

olej, płótno, 48 x 63 cm;
sygn. p. d.: S. Kostrzewski / 95
12 000 zł

Malarz, syn Franciszka, uczeń Wojciecha Gersona. Studia malarskie
kontynuował w akademii monachijskiej i uzupełniał w Paryżu. Brał
udział w wystawach warszawskiego TZSP. W opinii współczesnych
był wytrawnym rysownikiem i dobrym kolorystą. Malował portrety i
pejzaże, wykonywał rysunki do czasopism.

25. Feliks Michał WYGRZYWALSKI (1875-1944)
"Na arenie"
olej, płótno naklejone na tekturę, 63 x 78 cm,
sygn. l. d.: F.M. Wygrzywalski / (na arenie).
Na odwrocie nalepka z orzeczeniem dr. Kazimierza Buczkowskiego z
17 lutego 1944.
28 000 zł

Malarz, uczeń akademii monachijskiej i paryskiej Académie Julian.
Po 1900 zamieszkał w Rzymie, w 1907 przeniósł się do Lwowa. Poza
malarstwem sztalugowym zajmował się scenografią, projektował
witraże. Wśród często podejmowanych tematów pejzażowych wiele
miejsca zajmują motywy marynistyczne, widoki rzymskiej Campanii i
Capri. Tematyka rodzajowa to sceny arabskie, rybacy neapolitańscy,
egzotyczne piękności.

26. Władysław Ansgary PODKOWIŃSKI (1866-1895)
"Praczka", ok. 1889
olej, tektura, wym. w świetle passe-partout: 31 x 40 cm,
sygn. l. d.: PODKOWIŃSKI.
Opinia dr. Stefanii Krzysztofowicz-Kozakowskiej z dnia 8 kwietnia
2022 roku.
Obraz do 1996 należał do kolekcji rodziny z Sosnowca, w dniu 5
października 1996 został wystawiony i sprzedany na 1 Aukcji DESY
Krajowej w Krakowie.
126 000 zł

W swojej opinii dr Stefania Krzysztofowicz-Kozakowska zwraca

uwagę na wspólny z Józefem Pankiewiczem wyjazd Podkowińskiego
do Paryża w 1889, autorka pisze: "Przedstawiony do opinii obraz
mógł zostać namalowany podczas pobytu w Paryżu. Sugeruje to
przede wszystkim temat kompozycji, sposób ubrania praczki, jej
czepek, a także widoczny w tle pejzaż z charakterystycznymi
zabudowaniami. Również sama balia do prania z możliwością
podgrzewania wody pojawia się na rycinach francuskich. W Polsce
nie była powszechnie stosowana. Władysław Podkowiński ilustruje tu
życie codzienne miasta. Był to szczególnie bliski mu temat – artysta
dorabiał jako rysownik-ilustrator portretujący, jak to określił Henryk
Piątkowski "sceny z życia potocznego. (…) W opiniowanej pracy
"Praczka", zauważalne są cechy charakterystyczne dla prac
Podkowińskiego i potwierdzające jego autorstwo. Jest to zarówno
kolorystyka prac i delikatny sposób nakładania farb. Pojawi się on
m.in. w dwóch pracach przedstawiających wieś pochodzących z około
1890 roku (w kolekcji Muzeum Narodowego we Wrocławiu i w
kolekcji prywatnej). Oba przedstawienia malowane są paletą barwną
analogiczną do tej użytej w opiniowanej pracy".

Malarz, wybitny przedstawiciel sztuki okresu Młodej Polski.
Początkowo kształcił się w warszawskiej Klasie Rysunkowej pod
kierunkiem Wojciecha Gersona (1880-1884), w latach 1885-1886
kontynuował studia w Akademii Sztuk Pięknych w Petersburgu u
batalisty B. Willewalda. Wyjazd w 1889 do Paryża i kontakt z
malarstwem impresjonistycznym zdecydował o dalszym kierunku
jego twórczości. Po powrocie do kraju osiadł w Warszawie. Pracował
jako ilustrator-reporter w warszawskich czasopismach, w okresie
letnim odwiedzał majątki przyjaciół w Mokrej Wsi i Chrzęsnem,
tworząc kompozycje pejzażowe. Na przełomie 1892/1893 zaczął
tworzyć kompozycje symboliczne porzucając impresjonizm. Zmarł w
wieku 29 lat. W 1895 w warszawskim TZSP Leon Wyczółkowski i
Feliks Jasieński zorganizowali pośmiertną wystawę artysty, na której
zaprezentowano 122 jego dzieła.

27. Julian FAŁAT (1853-1929)
"Jesień w Beskidach"
akwarela, gwasz, papier naklejony na tekturę, 27 x 33 cm,

sygn. l. d.: Jul Fałat.
16 000 zł

Wybitny polski malarz, w latach 1895-1910 dyrektor krakowskiej
szkoły Sztuk Pięknych, która dzięki jego staraniom uzyskała tytuł
Akademii (1900), członek berlińskiej Akademii Sztuki, członek
Towarzystwa Artystów Polskich "Sztuka", nadworny malarz polowań
Wilhelma II. W latach 1869-1871 kształcił się w Szkole Sztuk
Pięknych w Krakowie, studia kontynuował w Akademii monachijskiej
u A. Strahubera i J.L. Raaba. Odbył liczne podróże (Włochy,
Hiszpania, Bliski Wschód, Ukraina, Żmudź, Litwa). W latach 1894-
1896 malował wraz z Wojciechem Kossakiem panoramę "Przejście
Napoleona I przez Berezynę". W 1910 artysta zamieszkał w Bystrej. Z
Bystrej w 1920 wyjechał na krótki, trzyletni pobyt do Torunia, gdzie
poza widokami miasta z upodobaniem malował Wisłę. W Toruniu
aktywnie uczestniczył w życiu kulturalnym miasta i był inicjatorem
założenia Konfraterni Artystów w Toruniu. Od 1878 brał udział w
wystawach w warszawskiej TZSP, gdzie miały również miejsce
wystawy zbiorowe jego prac, w 1886 jego zbiorowa wystawa odbyła
się w Berlinie, a w 1926 w krakowskim TPSP. Artysta był
znakomitym akwarelistą, malował pejzaże zimowe, sceny myśliwskie,
sceny rodzajowe, widoki miejskie, wiele miejsca w jego twórczości
zajmują portrety – rodzinne, przyjaciół, znajomych.

28. Stefan FILIPKIEWICZ (1879-1944)
"Jesienny pejzaż z aleją drzew"
olej, tektura, 52 x 64 cm,
sygn. p. d.: Stefan Filipkiewicz.
Na odwrocie nieczytelne napisy ołówkiem oraz długopisem numery
umów przyjęć do sprzedaży w DESA z 1981.
14 000 zł

Malarz i grafik, uczeń krakowskiej ASP w pracowniach Mehoffera,
Wyczółkowskiego, Pankiewicza, jeden z najwybitniejszych
przedstawicieli szkoły pejzażowej Stanisławskiego. Wykładowca i
następnie profesor ASP w Krakowie, członek Sztuki i wiedeńskiej
Secesji. W latach I wojny światowej służył w Legionach Polskich, w

czasie II wojny działał w konspiracji, aresztowany w 1944 zginął w
obozie w Mauthausen-Gusen. Uprawiał malarstwo pejzażowe, ze
szczególnym upodobaniem malował motywy zimowe z okolic wsi
podkrakowskich, widoki gór, a także ukwiecone letnie łąki i martwe
natury. Z technik graficznych uprawiał litografię, drzeworyt i suchą
igłę.

29. Wojciech KOSSAK (1856-1942)
"Zwiad kawaleryjski"
olej, tektura, 49,5 x 61 cm,
sygn. p. d.: W. Kossak
Na odwrocie stempel magazynu przyborów malarskich: Dr. F.
Schoenfeld & Co. z Düsseldorfu, oraz okrągły stempel magazynu
przyborów malarskich R. Aleksandrowicz, mało czytelne 2 stemple
dr. Stanisława Dąbrowskiego, biegłego sądowego z Krakowa.
47 000 zł

Malarz, wybitny twórca obrazów batalistycznych. Urodził się w
Paryżu. Początkowo kształcił się u swojego ojca Juliusza. W latach
1871-1873 studiował w krakowskiej SSP, od 1873 naukę
kontynuował w akademii monachijskiej, a w 1877 studia uzupełniał w
Paryżu w pracowni L. Bonnata. Kolejne dziesięć lat spędził w
Krakowie. W latach 1895-1902 pracował w Berlinie, gdzie cesarz
Wilhelm II wysoko ceniąc twórczość Kossaka przydzielił mu
pracownię w swoim zameczku Monbijou. W 1902 wrócił do
Krakowa, ale nadal często wyjeżdżał z kraju. W 1915 został powołany
na profesora malarstwa batalistycznego w warszawskiej SSP. Jest
autorem scen batalistycznych, historycznych, rodzajowych, uprawiał
malarstwo portretowe. W swej twórczości inspirował się malarstwem
swojego ojca i Józefa Brandta, od których przejął zamiłowanie do
tematyki historyczno-patriotycznej i batalistycznej. Jest współautorem
panoram: "Racławice", "Berezyna", "Grochów", "Bitwa pod
Piramidami". Artysta zawsze cieszył się dużym uznaniem, liczne
nagrody i wyróżnienia świadczą o sukcesach odniesionych nie tylko w
kraju, ale także za granicą, w 1901 został odznaczony francuską Legią
Honorową.

30. Jerzy KOSSAK (1886-1955)
"Działon artylerii konnej zaje żdża na pozycję", 1930

olej, sklejka, 55 x 80 cm,
sygn. l. d.: Jerzy Kossak / 1930
Na odwrocie słabo widoczna okrągła pieczęć: "Jerzy Kossak Kraków
Plac Kossaka 4" z numerem atramentem: 0690.
Obraz zakupiony w DESA w latach 1990.
*opłata droit de suite
45 000 zł

31. Jerzy KOSSAK (1886-1955)
"Bolszewik na koniu", 1935
olej, sklejka, 54 x 79,5 cm,
sygn. p. d.: Jerzy Kossak / 1935
*opłata droit de suite
38 000 zł

32. Leszek PIASECKI (1928-1991)
"Ułani w natarciu"
olej, płótno, 81,5 x 139,5 cm
sygn. l. d.: Leszek Piasecki
*opłata droit de suite
16 000 zł

Malarz, w latach 1946-1952 studiował w krakowskiej ASP,
absolutorium uzyskał w 1952 u
Jerzego Fedkowicza. Przyjaźnił się z Jerzym Kossakiem, w którego
pracowni malował. Od 1974 mieszkał i pracował w Wiedniu.
Najchętniej podejmował tematykę batalistyczną, szukając inspiracji w
malarstwie Zygmunta Rozwadowskiego, Stanisława Kaczora-
Batowskiego i Kossaków.

33. Stanisław BATOWSKI KACZOR (1866-1946)
"Targ w miasteczku"
olej, płótno dublowane, 28 x 46,5 cm,
sygn. p. d.: S. Batowski.
Obraz po konserwacji.

6 500 zł

Malarz, związany z lwowskim środowiskiem artystycznym. Kształcił
się w krakowskiej SSP, naukę uzupełniał w akademiach w Wiedniu i
Monachium. Podróżował po Hiszpanii, Maroku i Krymie, przebywał
w Paryżu i we Włoszech. W latach 1903-1914 prowadził własną
szkołę malarstwa we Lwowie. Malował portrety, pejzaże, sceny
batalistyczne, podejmował tematy religijne i rodzajowe, uprawiał
malarstwo ścienne, wykonywał ilustracje do utworów literackich.

34. Jerzy KOSSAK (1886-1955)
"Wesele krakowskie", 1946
olej, tektura, 49 x 74,5 cm,
sygn. l. d.: Jerzy Kossak / 1946
Na odwrocie dwie okrągłe pieczęcie: "Jerzy Kossak Kraków Plac
Kossaka 4", oraz pieczątka z autorskim napisem: "Stwierdzam
autentycz- /ność tego obrazu / Jerzy Kossak".
Obraz po konserwacji, ślad pęknięcia tektury.
*opłata droit de suite
16 000 zł

35. Zygmunt Józef MENKES (1896–1986)
"Dziki w jesiennym pejzażu", 1916
olej, płótno, 71 x 101 cm,
sygn. i dedykacja p. d.: Kochanemu Jankowi / na pamiątkę /
ofiarowuje J. Menkes 916.
Obraz ze zbiorów zaprzyjaźnionego z Józefem Menkesem
lwowskiego lekarza ortopedy - dziadka obecnych właścicieli -
urodzonego we Lwowie w 1888 i zmarłego w Bytomiu w 1976.
*opłata droit de suite
54 000 zł

Malarz, wybitny przedstawiciel środowiska École de Paris.
Początkowo kształcił się w
w lwowskiej Szkole Przemysłu Artystycznego u Kazimierza
Sichulskiego, zajmując się równocześnie pracami konserwatorskimi w
kościołach. W latach 1919-1922 kontynuował studia malarskie w
krakowskiej ASP u Wojciecha Weissa. W 1922 udał się do Berlina,

gdzie poznał m.in. Aleksandra Archipenkę, w następnym roku
wyjechał do Paryża. Od 1925 osiadł na stałe we Francji, gdzie brał
udział w Salonach Jesiennym i Niezależnych, swoje obrazy
prezentował w wielu galeriach paryskich, przyjaźnił się z artystami
kręgu École de Paris. Utrzymywał kontakty z Polską będąc członkiem
krakowskiego Zrzeszenia Artystów Plastyków Zwornik i lwowskiego
ugrupowania Nowa Generacja. Wiele podróżował, przed wybuchem II
wojny zamieszkał na stałe w Stanach Zjednoczonych. Był wieloletnim
wykładowcą Art Students League, współpracował z Associated
American Artists Gallery i French Art Gallery. Paryska twórczość
Menkesa nawiązuje do nurtów ekspresjonizmu i fowizmu (Matisse,
Soutine), w okresie amerykańskim artysta geometryzuje formy i
wzmacnia kontrasty barwne. Maluje portrety, akty, pejzaże, martwe
natury, kompozycje figuralne.

36. Zygmunt Józef MENKES (1896–1986)
"Pojenie koni", 1917
olej, płótno, 47 x 65 cm,
sygn. l. d.: Z. Menkes / 1917.
Obraz po konserwacji.
Obraz ze zbiorów zaprzyjaźnionego z Józefem Menkesem
lwowskiego lekarza ortopedy - dziadka obecnych właścicieli -
urodzonego we Lwowie w 1888 i zmarłego w Bytomiu w 1976.
*opłata droit de suite
32 000 zł

Malarz, wybitny przedstawiciel środowiska École de Paris.
Początkowo kształcił się w
w lwowskiej Szkole Przemysłu Artystycznego u Kazimierza
Sichulskiego, zajmując się równocześnie pracami konserwatorskimi w
kościołach. W latach 1919-1922 kontynuował studia malarskie w
krakowskiej ASP u Wojciecha Weissa. W 1922 udał się do Berlina,
gdzie poznał m.in. Aleksandra Archipenkę, w następnym roku
wyjechał do Paryża. Od 1925 osiadł na stałe we Francji, gdzie brał
udział w Salonach Jesiennym i Niezależnych, swoje obrazy
prezentował w wielu galeriach paryskich, przyjaźnił się z artystami
kręgu École de Paris. Utrzymywał kontakty z Polską będąc członkiem
krakowskiego Zrzeszenia Artystów Plastyków Zwornik i lwowskiego

ugrupowania Nowa Generacja. Wiele podróżował, przed wybuchem II
wojny zamieszkał na stałe w Stanach Zjednoczonych. Był wieloletnim
wykładowcą Art Students League, współpracował z Associated
American Artists Gallery i French Art Gallery. Paryska twórczość
Menkesa nawiązuje do nurtów ekspresjonizmu i fowizmu (Matisse,
Soutine), w okresie amerykańskim artysta geometryzuje formy i
wzmacnia kontrasty barwne. Maluje portrety, akty, pejzaże, martwe
natury, kompozycje figuralne.

37. Antoni KOZAKIEWICZ (1841-1929)
"Chłopiec sprzedający kosze"
olej, płótno, 51 x 32 cm,
sygn. l. d.: A. Kozakiewicz
16 000 zł

Malarz, uczeń krakowskiej SSP w pracowniach Władysława
Łuszczkiewicza, Feliksa Szynalewskiego, więziony za udział w
powstaniu styczniowym. Dzięki uzyskanemu stypendium
kontynuował studia w akademii wiedeńskiej, a następnie w
Monachium. Przyjaźnił się z Aleksandrem Kotsisem i Franciszkiem
Streittem, z którymi odbywał wspólne wycieczki w góry Bawarii. Po
powrocie do kraju osiadł w Warszawie, w 1905 przeniósł się do
Szczawnicy. We wczesnym okresie malował obrazy historyczne,
często tematycznie nawiązujące do wydarzeń powstania
styczniowego. Jednak do jego ulubionych motywów należały sceny
rodzajowe osadzone w realiach polskiej wsi: dni targowe, sceny
uliczne w miasteczkach galicyjskich, chłopskie wesela, typy ludowe.

38. Stefan FILIPKIEWICZ (1879-1944)
" Żółte róże w wazonie"
olej, tektura, 34,5 x 49,5 cm,
sygn. p. d.: Stefan Filipkiewicz.
Na odwrocie nieczytelne napisy ołówkiem, na tekturze
zabezpieczającej podobrazie drukowana nalepka firmy Juraschek &
Hoffmüller z Bytomia, zajmującej się w latach 1933-1940 oprawą
obrazów i handlem sztuką.
7 000 zł

Malarz i grafik, uczeń krakowskiej ASP w pracowniach Mehoffera,
Wyczółkowskiego, Pankiewicza, jeden z najwybitniejszych
przedstawicieli szkoły pejzażowej Stanisławskiego. Wykładowca i
następnie profesor ASP w Krakowie, członek Sztuki i wiedeńskiej
Secesji. W latach I wojny światowej służył w Legionach Polskich, w
czasie II wojny działał w konspiracji, aresztowany w 1944 zginął w
obozie w Mauthausen-Gusen. Uprawiał malarstwo pejzażowe, ze
szczególnym upodobaniem malował motywy zimowe z okolic wsi
podkrakowskich, widoki gór, a także ukwiecone letnie łąki i martwe
natury. Władysław Kozicki na łamach "Sztuk Pięknych" z lat
1926/1927 notuje: "W tych kwiatach, martwych naturach jest wygrana
cała gama nastrojów uczuciowych; jedne są gorące, radosne,
wyzywające, inne zgaszone i melancholijne, inne jeszcze toną w
zamyśleniu i rozmarzeniu zmierzchowych godzin". (Stefania
Krzysztofowicz- Kozakowska "Jan Stanisławski i jego uczniowie",
Wydawnictwo Kluszczyński, Kraków, s. 31).

39. Stanisława CHUDOBIANKA (1908-?)
"Kwitn ący sad"
olej, sklejka, 55 x 71 cm,
sygn. p. d.: Chudobianka
4 500 zł

Malarka związana z krakowskim środowiskiem artystycznym. W
latach 1931-1936 kształciła się w krakowskiej ASP u Władysława
Jarockiego, Wojciecha Weissa i Stanisława Kamockiego, w 1936 i
1937 u Fryderyka Pautscha. W 1936 uzyskała absolutorium. W czasie
studiów otrzymywała pochwały za prace całoroczne i nagrody
pieniężne.

40. Adam SETKOWICZ (1875-1946)
"G ęsiarka"
olej, płótno, 35 x 51 cm,
sygn. l. d.: A. Setkowicz
6 500 zł

Malarz, w latach 1891-1894 kształcił się w krakowskiej Szkole Sztuk
Pięknych. Swą popularność zawdzięcza tematyce rodzajowej i

pejzażowej, silnie osadzonej w realiach polskiej wsi. Do najbardziej
znanych motywów należą sceny rodzajowe rozgrywające się w
zimowym pejzażu – wyjazdy na polowania, zaprzęgi z saniami. Był
bardzo dobrym akwarelistą, jego kompozycje olejne to najczęściej
motywy rodzajowe ukazane na tle wiejskiego pejzażu, rozległych pól i
pastwisk.

41. Bolesław STAWIŃSKI (1908-1983)
"Kwitn ące drzewo"
akwarela, papier, 22,5 x 24 cm,
sygn. p.d.: B. Stawiński.
Na odwrocie tektury zabezpieczającej podobrazie autorska nalepka z
tekstem atramentem: Stawiński Bolesław / Bytom ul. Józefczaka 8 /
Tytuł: Kwitnące drzewo / akwarela; dwie drukowane nalepki z
tekstem atramentem: Wojewódzkie Targi Plastyki / Katowice 73 / B.
Stawiński / "Kwitnące drzewo" / akwarela 28 x 22 (!).
Praca ze zbiorów rodziny artysty.
1 600 zł

Malarz, uczeń krakowskiej ASP w pracowniach W. Jarockiego, T,
Axentowicza, F. Pautscha i W. Weissa. Współzałożyciel I Grupy
Krakowskiej. Brał udział w krakowskich i lwowskich wystawach
Grupy, razem z Grupą jeździł na plenery do Krzemieńca,
współpracował z teatrem plastyków Cricot. Lata okupacji spędził w
Krzemieńcu, po wojnie osiadł w Bytomiu. Związał się z katowickim
oddziałem ASP, gdzie uzyskał tytuł naukowy docenta. Tematem
licznych prac artysty są martwe natury, podmiejskie pejzaże, scenki
rodzajowe w kawiarni, portrety przyjaciół. Świetnie opanował
technikę akwarelową, malował również kompozycje olejne.

42. Franciszek STAROWIEYSKI (1930-2009)
" Święta zamęczona na śmierć serią 40 orgazmów
archangielskich", 1988
pastel, papier o wym.: 21 x 29,5 cm, naklejony na brązowy karton o
wym.: 60,5 x 50 cm,
sygn. na papierze monogramem wiązanym z datą p. d.: 16 FS 88 / W;
na kartonie, pod obrazem, autorski tytuł i monogram wiązany z datą:

święta zamęczona na śmierć serią 40 orgazmów archangielskich / 16
FS 88.
Na odwrocie tektury zabezpieczającej podobrazie stempel Muzeum
Narodowego w Warszawie z informacją o braku zakazu wywozu za
granicę.
*opłata droit de suite
6 000 zł

Malarz, rysownik, grafik i scenograf, uczeń Wojciecha Weissa w
krakowskiej ASP (1949-1952), oraz Michała Byliny w ASP w
Warszawie, gdzie w 1955 uzyskał dyplom. Kolekcjoner
zafascynowany kulturą baroku, twórca tzw. teatru rysowania, autor
licznych plakatów teatralnych i filmowych, zdobywca Grand Prix na
Biennale Sztuki Współczesnej w Sao Paulo w 1974, Grand Prix za
plakat filmowy na Festiwalu Filmowym w Cannes 1975 oraz Grand
Prix na Międzynarodowym Festiwalu Filmowym w Paryżu 1975/76.
Artysta miał wiele wystaw indywidualnych w kraju i zagranicą. Jego
twórczość, nawiązująca do sztuki mistrzów baroku, łączy świat realny
z wyimaginowanym światem groteskowych, przerysowanych postaci,
których wymowa pobudza do refleksji nad rzeczami ostatecznymi,
fascynuje zmysłowością i bawi humorem.

43. Zdzisław STANEK (1925-1996)
"Obrazoforma. Maska"
drewno rzeźbione, polichromowane, płyta pilśniowa, blacha
miedziana, 48 x 24,5 cm.
Obraz został ofiarowany rodzinie obecnych właścicieli przez
Zdzisława Stanka.
*opłata droit de suite
4 800 zł

Malarz, związany z katowickim środowiskiem artystycznym,
współzałożyciel Grupy St-53. Podobnie jak pozostałych członków
Grupy St-53, fascynowała go twórczość i myśl teoretyczna
Władysława Strzemińskiego. Początkowo inspirował się kubizmem , z
czasem jego malarstwo rozwija się w kierunku abstrakcji, by znów
powrócić do przedmiotu, któremu nadaje wręcz rzeźbiarską formę,
modelując ją w drewnie i gipsie, i wzbogacając fakturę grubo

nałożoną farbą. Artysta uczestniczył w licznych wystawach
zbiorowych, miał wystawy indywidualne w Warszawie, Katowicach,
Bytomiu i Szczecinie. Jego prace znajdują się m. in. w zbiorach
Muzeum Narodowego w Warszawie, Muzeum Pomorza Zachodniego
w Szczecinie, Muzeum w Toruniu, Muzeum Sztuki Nowoczesnej w
Sztokholmie.

 44. Adam KIEŁB (ur. 1957)
 "Abstrakcja No 57", 2019
olej, płyta, 70 x 100 cm,
sygn. śr. d.: Adam Kiełb 2019
5 000 zł

Malarz, grafik, fotograf, absolwent historii sztuki Uniwersytetu
Jagiellońskiego, dyplom w 1984. Od 1977 zajmuje się malarstwem,
realizując wielkoformatowe obrazy panoramiczne. Z technik
graficznych uprawia suchą igłę i mezzotintę. Jako fotograf
specjalizuje się w technice gumy chromianowej i cyjanotypii.
Znacząca część jego prac fotograficznych to serie i cykle realizowane
na tradycyjnych czarno-białych i barwnych materiałach. Artysta miał
25 wystaw indywidualnych.

GRAFIKA

 45. Edward OKUŃ (1872-1945)
"Most na Tybrze", 1902
cynkografia barwna, winieta okładkowa z "Chimery", wrzesień 1902,
tom V, zeszyt. 15,
9,8 x 18,5 cm, wym. karty: 23,5 x 18,5 cm.
Grafika reprodukowana w : Małgorzata Biernacka "Edward Okuń
(1872-1945)", Edipresse Polska S.A., 2007,ss. 78-79.
1 200 zł

Malarz, rysownik i ilustrator, kształcił się w warszawskiej Klasie
Rysunkowej W. Gersona (1890-1891), studia kontynuował w
krakowskiej SSP pod kierunkiem I. Jabłońskiego, J. Matejki, W.
Łuszczkiewicza, F. Cynka i J. Unierzyskiego (1891-1893), naukę
uzupełniał w akademii monachijskiej oraz w Académie Julian w

Paryżu. W 1898 wraz z żoną przeniósł się do Rzymu, gdzie mieszkał z
przerwami do ok. 1921. Wielokrotnie przyjeżdżał do Polski. Działał w
Warszawie, Rzymie, Florencji. Od 1908 był członkiem rzeczywistym
TZSP. Jego malarstwo nawiązuje do osiągnięć europejskiego
symbolizmu, tworzył kompozycje symboliczne i baśniowe, pejzaże i
portrety. Był jednym z najwybitniejszych twórców secesyjnej grafiki
książkowej. Współpracował z polskimi i zagranicznymi czasopismami
literacko-artystycznymi. W 1900 został powołany przez Zenona
Przesmyckiego na współpracownika "Chimery", jego prace
ilustratorskie w dużej mierze decydowały o walorach wizualnych
pisma. W opinii Katarzyny Kulpińskiej powracający w twórczości
ilustratorsko-zdobniczej Okunia motyw mostu, arkad i schodów
symbolizuje wędrówkę, niekończącą się tułaczkę.
(Lit.: Katarzyna Kulpińska "Szata graficzna młodopolskich czasopism
literacko-artystycznych", DiG, Warszawa, 2005, s. 147).

46. Władysław ŻURAWSKI (1888-1963)
"Zło żenie Chrystusa do grobu"
drzeworyt, 24,3 x 23,1 cm,
sygn. oł. p. d.: WŻurawski; monogramem na klocku p. d.: ŻW; oł. l.
d.: Złożenie Chrystusa do grobu (drzeworyt).
Stan zachowania: dr. pękniecie papieru przy prawej krawędzi.
*opłata droit de suite
800 zł

Malarz, grafik, pedagog. Kształcił się w krakowskiej ASP u W.
Weissa i J. Malczewskiego, grafikę studiował u J. Pankiewicza. W
1922 wyjechał na krótko do Paryża. Drzeworyt uprawiał od ok. 1928,
inspirując się twórczością Skoczylasa. Chętnie podejmował tematy
huculskie, religijne, sceny z polowań, do ulubionych należały akty,
przedstawienia młodych hożych dziewcząt, utrzymane w radosnym,
sielankowym klimacie.

47. Władysław ŻURAWSKI (1888-1963)
"Madonna z królikiem"
drzeworyt, 24,7 x 20,5 cm,
sygn. oł. p. d.: WŻurawski; monogramem na klocku l. śr. i p. śr.: ŻW;

oł. l. d.: Madonna z królikiem (drzeworyt).
Za powyższy drzeworyt artysta otrzymał srebrny medal na
Międzynarodowej Wystawie w Padwie w 1931. (I. Rylska "Katalog
zbiorów grafiki tom I", Muzeum Narodowe we Wrocławiu, Wrocław,
1983, str. 199, poz. 640).
*opłata droit de suite
800 zł

Malarz, grafik, pedagog. Kształcił się w krakowskiej ASP u W.
Weissa i J. Malczewskiego, grafikę studiował u J. Pankiewicza. W
1922 wyjechał na krótko do Paryża. Drzeworyt uprawiał od ok. 1928,
inspirując się twórczością Skoczylasa. Chętnie podejmował tematy
huculskie, religijne, sceny z polowań, do ulubionych należały akty,
przedstawienia młodych hożych dziewcząt, utrzymane w radosnym,
sielankowym klimacie.

48. Henryk WANIEK (ur. 1943)
"Zatarg mi ędzy prawdą a fikcją", ok. 1970
akwaforta, 32 x 22,8 cm,
niesygnowana.
Praca jest jedną z pięciu akwafort wspólnie tworzących kompozycję
zatytułowaną: "Zatarg między prawdą a fikcją", w całości
reprodukowaną w: "Oneiron. Ezoteryczny Krąg Artystów z Katowic.
Katowice –Ratingen 2006", wyd. KOS, Katowice 2007, il. s. 101.
*opłata droit de suite
1 400 zł

Malarz, grafik, publicysta, uczeń krakowskiej ASP na Wydziale
Grafiki w Katowicach, członek działającej w latach 60. i 70. grupy
Oneiron. Był stypendystą Fundacji Kościuszkowskiej w Nowym
Jorku. Od 1980 mieszka w Brwinowie pod Warszawą. Swoją
twórczość artystyczną wiąże z rozległymi zainteresowaniami filozofią,
religioznawstwem i literaturą mistyczną.

49. Jan NOWAK (ur. 1939)
"Polowanie na głuszce", 1981
linoryt, odbitka wykonana ręcznie bez użycia prasy graficznej,

57,4 x 50 cm, sygn. oł. p. d.: Jan Nowak 1981 r.; oł. l. d.: Linoryt
"Polowanie na głuszce", monogramem płycie p. d.: JN 1981.
Odbitkę prezentowanej grafiki posiada w swoich zbiorach Muzeum
Śląskie w Katowicach.
("Szczerze. Linoryty Jana Nowaka", Muzeum Śląskie w Katowicach,
2014, il. s. 173).
2 000 zł

Grafik związany ze śląskim środowiskiem artystycznym. W latach
1958-1959 uczył się technik graficznych u Stefana Suberlaka w
Ognisku Plastycznym w Katowicach. Z zawodu górnik, w kopalni
"Katowice" przepracował 28 lat. Był współzałożycielem koła
plastyków "Gwarek 58" przy kopalni "Katowice. W 1989 otrzymał
zezwolenie na wykonywanie zawodu artysty plastyka z Ministerstwa
Kultury i Sztuki. Uprawia linoryt, miedzioryt i suchą igłę. W pracach
artysty dominuje motyw śląskiego pejzażu i jego mieszkańców, często
przedstawiony z ornamentalną drobiazgowością i bogactwem
rozwiązań tematycznych.
(Maria Fiderkiewicz "Sztuka pogranicza. Między etnosztuką a sztuka
akademicką. Katalog zbiorów Muzeum Śląskiego", Muzeum Śląskie,
Katowice, 2007, s. 132).

50. Stefan SUBERLAK (1928-1994)
"Szał grzybowy. Z cyklu ‘Las’", 1958
litografia, 46,3 x 64,7 cm,
sygn. na kamieniu p. g.: Suberlak S.; długopisem p. d.: Szał grzybowy
1958.
Na odwrocie autorski opis atramentem: Stefan Suberlak / z cyklu
"Las" (ołówkiem) 1958 / Szał grzybowy litografia / 48 x 64 cm.
*opłata droit de suite
1 600 zł

Malarz, grafik, związany ze śląskim środowiskiem artystycznym,
uczeń katowickiego Wydziału Grafiki ASP w Krakowie. Brał udział
w licznych międzynarodowych wystawach zbiorowych (biennale w
Lugano, Lublanie, Sao Paulo, Tokio). Miał wiele wystaw
indywidualnych w kraju i za granicą. Jego prace znajdują się w wielu
polskich muzeach, za granicą, m.in. w Muzeum Sztuki Nowoczesnej
w Tokio, w zbiorach Kongresu USA w Waszyngtonie. Powtarzającym

się tematem prac artysty jest wieś, postrzegana poetycko i z humorem,
często w klimacie nieco surrealistycznym, bliskim twórczości
Breughla i Chagalla.
"Cykl ‘Las’ wprowadza nas w krainę z pozoru baśniową, sprawiającą
czasem wrażenie zamierzonej archaizacji… Nastrój niezwykłości ma
widza przekonać o tajemniczych, tak mało mu znanych prawach życia
lasu. Grzybiarze, kobiety zbierające maliny, "dziki Józek", wplątani są
w ruchliwe sploty roślinne, wciągnięci w głąb leśnego żywiołu".
(Irena Jakimowicz "Stefan Suberlak", seria Współczesna Grafika
Polska, Wydawnictwo Artystyczno-Graficzne, Warszawa, 1963).

51. Stefan SUBERLAK (1928-1994)
"Do miasta na targ", 1968
litografia, 50,5 x 60,2 cm,
sygn. na kamieniu l. d.: Suberlak 1968
*opłata droit de suite
1 600 zł

Malarz, grafik, związany ze śląskim środowiskiem artystycznym,
uczeń katowickiego Wydziału Grafiki ASP w Krakowie. Brał udział
w licznych międzynarodowych wystawach zbiorowych (biennale w
Lugano, Lublanie, Sao Paulo, Tok io). Miał wiele wystaw
indywidualnych w kraju i za granicą. Jego prace znajdują się w wielu
polskich muzeach, za granicą m.in. w Muzeum Sztuki Nowoczesnej w
Tokio, w zbiorach Kongresu USA w Waszyngtonie. Powtarzającym
się tematem prac artysty jest wieś, postrzegana poetycko i z humorem,
często w klimacie nieco surrealistycznym, bliskim twórczości
Breughla i Chagalla.

52. Franz von STUCK (1863-1928)
"Forellenweiher", ok. 1890
akwaforta, sucha igła, 28 x 23 cm, wym. arkusza: 50,5 x 36,5 cm,
sygn. oł. p. d.: Franz v. Stuck; na płycie l. d.: Franz Stuck; śr. d. na
płycie tytuł: Forellenweiher.
Stan zachowania: liczne rdzawobrązowe przebarwienia (foxing),
przedarcia na krawędziach arkusza.
Grafika z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

1 600 zł

Niemiecki malarz, rzeźbiarz, grafik i fotograf, jeden z członków-
założycieli Secesji Monachijskiej. Studiował w akademii w
Monachium i z tym miastem był związany przez większość życia.
Wraz z innymi artystami stał się prekursorem Secesji, znanej w
Niemczech jako Jugendstil. Cechująca jego twórczość zmysłowość i
dekadencka wrażliwość, a także perfekcja formalna jego dzieł cieszyła
się wielkim uznaniem wśród europejskich odbiorców
sztuki. W swojej twórczości chętnie nawiązywał do motywów
zaczerpniętych ze sztuki i mitologii klasycznej, malował fauny, nimfy,
centaury epatujące zmysłowością i erotyzmem.
Uczniami von Stucka w monachijskiej akademii byli m.in. Paul Klee,
Josef Albers i Wasyli Kandinsky

Tematyką pejzażową artysta zainteresował się po odwiedzeniu kolonii
artystycznej w Osnabrück na początku lat 1890. Prezentowana praca
jest graficzną wersją obrazu o tym samym tytule.

53. Zofia STRYJEŃSKA (1894-1976)
 "1. Światowit z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61,5 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS 1917 (w kartuszu); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: dr. ubytek i przedarcie papieru l. d.
*opłata droit de suite
1 200 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

54.Zofia STRYJEŃSKA (1894-1976)
 "2. Dziedzilia z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
60 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu p. g. monogramem z
datą: ZS 1917 (nad kartuszem); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918 r., odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i 90 na
papierze zwykłym. Wszystkie 12 prezentowanych autolitografii to
prace odbite na papierze czerpanym.

55. Zofia STRYJEŃSKA (1894-1976)
 "3. Radegast z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
62,5 x 42,5 cm,
sygn. ołówkiem p. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS 1917 (nad kartuszem); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;

Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: dr. przedarcie papieru przy górnej krawędzi.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

56. Zofia STRYJEŃSKA (1894-1976)
 "4. Trygław z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,

62 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS 1917 (nad kartuszem); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: ślad zawilgocenia, dr. przedarcie papieru przy
górnej krawędzi.
*opłata droit de suite
1 200 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

57. Zofia STRYJEŃSKA (1894-1976)
 "5. Pogoda z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
62 x 43 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu p. d. monogramem z
datą: ZS 1917 (nad kartuszem); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: b. dr. przedarcia papieru przy górnej i dolnej
krawędzi.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.

Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

58. Zofia STRYJEŃSKA (1894-1976)
 "7. Boh z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS/1917 (w kartuszu); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: przedarcia papieru przy górnej, dolnej i lewej
krawędzi.
*opłata droit de suite
1 200 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95).

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z

Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

59. Zofia STRYJEŃSKA (1894-1976)
 "8. Marzanka z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61,5 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu p. d. monogramem z
datą: 1917/ZS (nad kartuszem); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: dr ubytek papieru w l. d. narożniku.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95).

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

60. Zofia STRYJEŃSKA (1894-1976)
 "10. Dydek z teki Bożki Słowiańskie. ", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61,5 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS/1917 (w kartuszu); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
do powyższej pracy dołączona zachowana frontowa część
litografowanej okładki, wym.: 61 x 45 cm; Wydawnictwo Warsztatów
Krakowskich, Kraków, 1918, odbito w Zakładzie Litograficznym
Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: dr. ubytek papieru w l. d. narożniku.
*opłata droit de suite
1 700 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;

"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

61. Zofia STRYJEŃSKA (1894-1976)
 "12. Kupało z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61 x 42,5 cm,
sygn. na kamieniu l. g. monogramem z datą: ZS/1917 (w kartuszu); na
odwrocie ołówkiem nieczytelne nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: przedarcie papieru przy lewej krawędzi.
*opłata droit de suite
1 400 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -

Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

62. Zofia STRYJEŃSKA (1894-1976)
 "13. Lubin z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61 x 42,5 cm,
sygn. na kamieniu p. g. monogramem z datą: ZS/1917 (w kartuszu);
na odwrocie ołówkiem nieczytelne nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: przedarcie papieru przy górnej krawędzi.
*opłata droit de suite
1 100 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.
63. Zofia STRYJEŃSKA (1894-1976)
 "14. Cyca z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61,5 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. g. monogramem z
datą: ZS/1917 (w kartuszu); na odwrocie niebieskim atramentem
nieczytelne nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: dr ubytek papieru w l. d. narożniku.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.

Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

64. Zofia STRYJEŃSKA (1894-1976)
 "15. Lelum z teki Bożki Słowiańskie", 1918
autolitografia barwna, papier czerpany ze znakiem wodnym SFP,
61,5 x 42,5 cm,
sygn. ołówkiem l. d.: Z. Stryjeńska; na kamieniu l. śr. monogramem z
datą: ZS/1917 (w kartuszu); na odwrocie ołówkiem nieczytelne
nazwisko kolekcjonera;
Wydawnictwo Warsztatów Krakowskich, Kraków, 1918, odbito w
Zakładzie Litograficznym Aureliusza Pruszyńskiego w Krakowie.
Stan zachowania: b. dr przedarcie papieru przy górnej krawędzi.
*opłata droit de suite
1 600 zł

Praca z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
Literatura: Maria Grońska, "Grafika w książce, tece i albumie. Polskie
wydawnictwa artystyczne i bibliofilskie z lat 1899-1945. Wrocław -
Warszawa - Kraków: Zakł. Narodowy im. Ossolińskich, 1994, poz.
534;
"Warsztaty Krakowskie 1913-1926", opracowanie zbiorowe pod
redakcją Marii Dziedzic, Wydawnictwo ASP Kraków, Kraków 2009,
ss. 358-361;
Światosław Lenartowicz, "Zofia Stryjeńska", Wydawnictwo BOSZ,
2018, ss. 94,95.

Teka "Bożki Słowiańskie" wydana przez Warsztaty Krakowskie w
1918 zawiera litografowaną tekturową okładkę oraz 15 tablic z
przedstawieniami bożków słowiańskich.
W naszej ofercie zachowała się jedynie cześć frontowa okładki (61 x
45 cm), oraz 12 barwnych autolitografii (brak 3 tablic: 6. Swarog z
Radogoszczy, 9. Wyrwas z Rugii, 11. Weles). Oto spis
prezentowanych prac z naszej oferty: 1. Światowit, 2. Dziedzilia, 3.
Radegast, 4. Trygław, 5. Pogoda, 7. Boh, 8. Marzanka, 10. Dydek, 12.
Kupało (Słońce), 13. Lubin (Wilczek), 14. Cyca, 15. Lelum.
Tekę odbito w 10 egzemplarzach na papierze czerpanym i w 90
egzemplarzach na papierze zwykłym. Wszystkie 12 prezentowanych
autolitografii to prace odbite na papierze czerpanym.

RZEŹBA

65. Zygmunt BRACHMAŃSKI (ur. 1936)
"Rozkwitaj ąca"
brąz, zielona patyna, wys. 40 cm,
sygn. monogramem wiązanym: ZB.
11 000 zł

Rzeźbiarz i medalier związany ze śląskim środowiskiem
artystycznym. W latach 1953-1959 kształcił się w krakowskiej ASP
uzyskując w 1959 dyplom u prof. J. Bandury. Jest autorem pomników,
m.in. Wojciecha Korfantego w Katowicach, pomnika Harcerzy
Września w Katowicach, statuetki Śląskiego Wawrzynu Literackiego,

Laur Konrada - Ogólnopolskiego Festiwalu Sztuki Reżyserskiej
"Interpretacje", rzeźb w Wojewódzkim Parku Kultury i Wypoczynku
w Chorzowie. Wykonał kilka pomników Jana Pawła II, projektował i
wykonywał pomniki i wystroje wnętrz dla kościołów. 14 grudnia 2007
z rąk Ministra Kultury i Dziedzictwa Narodowego Bogdana
Zdrojewskiego odebrał Brązowy Medal "Zasłużony Kulturze Gloria
Artis".

66. Bogumił BURZYŃSKI (ur. 1957)
"Dziewczyna na lato"
brąz, zielona patyna, wys. 39 cm, sygn. monogramem: BB.
3 800 zł

Rzeźbiarz związany z katowickim środowiskiem artystycznym,
absolwent zakopiańskiej PLSP im. A. Kenara, kształcił się na
wydziale rzeźby ASP w Krakowie, gdzie w 1988 uzyskał dyplom. Od
1991 pracował jako nauczyciel rzeźby w PLSP i ZSP w Katowicach.
Artysta zajmuje się twórczością rzeźbiarską w zakresie rzeźby
monumentalnej, kameralnej, medalierstwa, wykonuje małe formy
rzeźbiarskie. Jest autorem wielu realizacji w kraju i za granicą, m.in.
projektu "Pomnika Obrońców Katowic z 1939 roku" w Katowicach
Panewnikach, rzeźb w śląskich kościołach, m.in. monumentalnej
kompozycji 108 błogosławionych z rzeźbami portretowymi postaci
Bł. Ks. E. Szramka i Bł. Ks. J. Czempiela w katowickiej Katedrze
Archidiecezjalnej. Jest także autorem tablic okolicznościowych z
portretami, m.in. Św. Jana Pawła II, kard. Wyszyńskiego, kard.
Hlonda, Wojciecha Korfantego, Józefa Wolnego, tablic
"Solidarności", "9 z Wujka", 75 rocznicy I Sesji Sejmu Śląskiego,
tablic patronów szkół i osób zasłużonych dla województwa śląskiego.

67. Bogumił BURZYŃSKI (ur. 1957)
"Głowa"
rzeźba w drewnie lipowym, patynowana, podstawa drewno lipowe
patynowane, wym. (z podstawą): 34 x 30 x 4 cm, sygn. monogramem:
BB.
3 400 zł

Rzeźbiarz związany z katowickim środowiskiem artystycznym,
absolwent zakopiańskiej PLSP im. A. Kenara, kształcił się na
wydziale rzeźby ASP w Krakowie, gdzie w 1988 uzyskał dyplom. Od
1991 pracował jako nauczyciel rzeźby w PLSP i ZSP w Katowicach.
Artysta zajmuje się twórczością rzeźbiarską w zakresie rzeźby
monumentalnej, kameralnej, medalierstwa, wykonuje małe formy
rzeźbiarskie. Jest autorem wielu realizacji w kraju i za granicą, m.in.
projektu "Pomnika Obrońców Katowic z 1939 roku" w Katowicach
Panewnikach, rzeźb w śląskich kościołach, m.in. monumentalnej
kompozycji 108 błogosławionych z rzeźbami portretowymi postaci
Bł. Ks. E. Szramka i Bł. Ks. J. Czempiela w katowickiej Katedrze
Archidiecezjalnej. Jest także autorem tablic okolicznościowych z
portretami, m.in. Św. Jana Pawła II, kard. Wyszyńskiego, kard.
Hlonda, Wojciecha Korfantego, Józefa Wolnego, tablic
"Solidarności", "9 z Wujka", 75 rocznicy I Sesji Sejmu Śląskiego,
tablic patronów szkół i osób zasłużonych dla województwa śląskiego.

68. Paweł WRÓBEL (1913-1984)
" Ślązaczka"
płaskorzeźba w węglu, wym.: 25 x 20 x 7,5 cm,
sygn. ryta na odwrocie: Wróbel P.
1 300 zł

Górnik, jeden z najaktywniejszych członków koła plastyków
amatorów przy ZDK kopalni "Wieczorek". W swoich obrazach
przedstawiał pejzaże śląskie z charakterystycznymi hałdami,
kominami, szybami kopalnianymi. Jego żywiołowe i niezwykle
barwne scenki rodzajowe ukazują dzień powszedni i świąteczny
mieszkańców górniczych osiedli. Artysta poza malarstwem uprawiał
rzeźbę, jednak prac w drewnie i węglu pozostawił niewiele.

RZEMIOSŁO

69. FIGURKA "AKT - KO ŃSKA WENUS" ĆMIELÓW, ok. 1960
porcelana, farby naszkliwne, złocenie, wym.: 23 x 25,5 x 9 cm,
projekt formy: Henryk Jędrasiak (1916-2002) z 1956, znak

drukowany zielony: Ć (w trójkącie) / Ćmielów/ Made in Poland.
Figurka eksponowana na Międzynarodowych Targach Poznańskich w
1957.
2 000 zł
70. FIGURKA "ZUZANNA W K ĄPIELI" CHODZIE Ż
porcelana, farby naszkliwne, wys. 18 cm, projekt formy: Lubomir
Tomaszewski (1923-2018) z 1959, znak drukowany zielony ZPS
"Chodzież" w Chodzieży z lat 1964-1980, czerwoną farbą:
Ch/117/4903M.
Figurka z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
1 300 zł

71. FIGURKA "PŁYWACZKA"
porcelana, farby naszkliwne, wys. 17 cm, czarną farbą: hand painted
4829 L.
Figurka z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
1 200 zł

72. FIGURKA "EGIPCJANKA" BOGUCICE
porcelana, farby naszkliwne, wys. 12,5 cm, projekt formy: Eryka
Trzewik-Drost (ur. 1931) z 1962, znak drukowany zielony Fabryki
Porcelany "Bogucice" z lat 1952-1988.
Figurka z prywatnych zbiorów doc. Józefa Ligęzy (1910-1972),
wybitnego etnografa, folklorysty, zbieracza śląskich pieśni ludowych,
w latach 1963-1972 dyrektora Muzeum Górnośląskiego w Bytomiu.
700 zł

73. SERWIS DO MOKKI "PŁASKI"
dzbanek (wys. 19,5), dzbanek do mleka (wys. 9,5 cm), cukiernica (12
cm), 5 filiżanek (wys. 4 cm), 5 spodków (śr. 11,3 cm);
porcelana różowa, kalka, srebrzenie; projekt Bogdana Wendorfa, znak

wyciskany: Ć (w trójkącie), wyciskana litera: R, drukowany numer:
953.
Ćmielów, ok. 1930
3 800 zł

74. WAZONIK NA ŚCIENNY STEATYT FASON XD1, ok. 1960
porcelana, czarna farba naszkliwna, złocenie, wym.: 26 x 16 cm;
powierzchnia dekorowana nieregularną fakturą; znak drukowany
złoty: "Steatyt / ZB / Katowice", brązową farbą: XD1.
(Lit.: B. Banaś "Wytwórnia Wyrobów Ceramicznych Steatyt w
Katowicach", Muzeum Narodowe we Wrocławiu, Wrocław, 2015, s.
135, il. 39).
800 zł

75. SECESYJNA ŻARDINIERA BERNARD BLOCH
ceramika szkliwiona, wym.: 13 x 33 x 14 cm, autor modelu: Schaff;
owalny korpus na 4 nóżkach, dekorowany reliefowym motywem pary
lwów; znak wyciskany z lat 1887-1913: BB (Bernard Bloch
Porzellan- Ofen und Terrakottafabriken, Eichwald, /Dubi/), wyciskana
sygnatura: Schaff, wyciskany numer formy: 7167.
1 600 zł

76. SECESYJNA ŻARDINIERA WMF, ok. 1900
metal srebrzony (Britannia metal), wkład szkło bezbarwne,
szlifowane, wym.: 14,5 x 40 x 13,5 cm; ażurowy owalny korpus na 4
wygiętych nóżkach, z dwoma wydatnymi, ażurowymi uchwytami,
dekorowany motywem płynnej wici roślinnej; znak Württembergische
Metallwarenfabrik, Geislingen: WMFB I/O as, oraz numer modelu:
252. Stan zachowania: dr. wyszczerbienia na krótszych bokach
szklanego wkładu.
2 600 zł

77. PUSZKA
szkło kobaltowe, nakrapiane, iryzujące, oprawa, pokrywa i uchwyt

metal niklowany, wys. (z pałąkiem) 23 cm; walcowaty, zwężony w
dolnej partii, żłobkowany korpus, powierzchnia w dolnej partii
dekorowana białymi, wtopionymi, nieregularnymi płatkami
szklanymi. Stan zachowania: niklowana powierzchnia oprawy i
pokrywy miejscami przetarta.
Czechy (?), ok. 1900
900 zł

78. SREBRNA SOLNICZKA KLASYCYSTYCZNA LWÓW,
pocz. XIX w.
czarka w formie łódeczki z wyniesionymi uchwytami, krótki gładki
trzon, stopa w formie rombu; wym.: 7,5 x 12 x 5 cm, waga 95,31 g,
srebro pr. 13, znak zwolnienia ("Tax(frei)stempel") z literą D (litera
urzędu miasta Lwowa) z lat 1810-1824, znak złotnika nieczytelny.
1 400 zł

79. SREBRNA LAMPA CHANUKOWA, k. XIX w.
w formie dwuramiennego świecznika z ośmioma tulejkami, kolista,
wysklepiona stopa, trzon tralkowy, zwieńczony gwiazdą Dawida i
dodatkową tulejką na ruchomym trzonie (szames), ramiona w formie
gałązek z tulejkami, powierzchnia dekorowana reliefowym motywem
kwiatowym; wys. 20,5 cm, waga 417 g, srebro pr. 0,800, niemieckie
cechy po 1886.
3 200 zł

80. SREBRNE PUDEŁKO NA ZAPAŁKI, HANAU, ok. 1910
prostokątny korpus o zaokrąglonych dłuższych bokach, dekorowany
reliefową sceną rodzajową przed karczmą, wew. wkład na zapałki,
mosiężny ze śladami srebrzenia; wym.: 6 x 4,5 x 1,5 cm, srebro pr.
0,925, punca niemieckiej firmy J.D. Schleissner & Söhne, Hanau, od
1817, na mosiężnym wkładzie wybite: D.R.G.M.S. oraz EPEHA.
Niemcy, ok. 1910
600 zł

