

An abstract painting featuring several stylized faces in various colors (green, brown, white, blue) and several white tubes or pipes that cross and connect the faces. The background is a mix of muted colors like green, blue, and brown. The overall style is expressive and somewhat surreal.

Aukcja sztuki współczesnej

WARSZAWA 23 WRZEŚNIA 2010

7
Ottense
nt

niko

ZBIGNIEW MAKOWSKI 1968

Aukcja sztuki współczesnej

DOM AUKCYJNY DESA UNICUM • WARSZAWA • 23 WRZEŚNIA 2010 • GODZ. 19

WYSTAWA OBIEKTÓW AUKCYJNYCH

13 – 23 września 2010 r.

poniedziałek – piątek w godzinach od 11 do 19

sobota w godzinach od 11 do 16

W SIEDZIBIE DOMU AUKCYJNEGO DESA UNICUM, WARSZAWA, UL. MARSZAŁKOWSKA 34–50

DYŻUR EKSPERCKI NA WYSTAWIE OBIEKTÓW

piątek 17 września w godzinach od 15 do 19

sobota 18 września w godzinach od 12 do 16

Kontakt: Iza Rusiniak +48 664 981 463

Juliusz Windorbski
Prezes Zarządu
tel. 022 584 95 25
j.windorbski@desa.pl

Jan Koszutski
Członek Zarządu
Dyrektor Domu Aukcyjnego
tel. 022 584 95 24
j.koszutski@desa.pl

Adam Chęlstowski
Dyrektor Sieci Galerii
022 584 95 33
a.chelstowski@desa.pl

Michał Olszewski
Dyrektor Sieci Sprzedaży
022 584 95 40
m.olszewski@desa.pl

Iza Rusiniak
Dyrektor Działu Sztuki
Współczesnej
022 621 96 56
i.rusiniak@desa.pl

Asystentka Zarządu

Justyna Szaban
tel. 022 584 95 25
j.szaban@desa.pl

Dział Księgowości

Główna Księgowa
Małgorzata Kulma
tel. 022 584 95 20
m.kulma@desa.pl

Płatności i rozliczenia

Urszula Przepiórka
tel. 022 584 95 23
u.przepiorka@desa.pl

Dział Prawny

Krzystian Owczarek
tel. 022 584 95 29
k.owczarek@desa.pl

Prenumerata i zlecenia licytacji

Katarzyna Krzywicka
tel. 022 584 95 30
fax. 022 584 95 26
k.krzywicka@desa.pl

Public Relations

FineArt Communication
Magdalena Żuk
tel. 022 897 31 88
mzuk@fineart-com.pl

Małgorzata Mańko
tel. 022 897 31 88
mmanko@fineart-com.pl

Dom Aukcyjny Dział Przyjęć

Pl. Konstytucji 2
00-552 Warszawa
tel. 022 621 96 56
022 584 95 31
022 584 95 30
wyceny@desa.pl

Joanna Tarnawska
Kierownik Działu Przyjęć
022 584 95 31
j.tarnawska@desa.pl

Magdalena Kuś
022 584 95 30
m.kus@desa.pl

Katarzyna Krzywicka
022 584 95 30
k.krzywicka@desa.pl

Marcin Koniak
Fotograf
022 621 96 56
m.koniak@desa.pl

Marek Rygiel
022 584 95 30
m.rygiel@desa.pl

Galeria Marszałkowska

ul. Marszałkowska 34/50
00-554 Warszawa
tel. 022 584 95 35
tel. 022 584 95 34
faks 022 584 95 26
biuro@desa.pl

Karolina Łopusińska
Kierownik Galerii
022 584 95 34
k.lopusinska@desa.pl

Aleksandra Łukaszewska
022 584 95 35
a.lukaszewska@desa.pl

Kornelia Sasanka-Lichočka
022 584 95 35
k.sasanka-lichocka@desa.pl

Galeria Bizuterii Dawnej

ul. Nowy Świat 48
00-363 Warszawa
tel. 022 826 44 66
bizuteria@desa.pl

Grażyna Kobyłecka
Kierownik Galerii
022 826 44 66
bizuteria@desa.pl

Beata Paluch
022 826 44 66
b.paluch@desa.pl

Jerzy Lewiński
Ekspert gemmolog
022 826 44 66
j.lewinski@desa.pl

Salon Wystawowy Marchand

Pl. Konstytucji 2
00-552 Warszawa
tel. 022 621 66 69
marchand@desa.pl

Małgorzata Lemanek
Kierownik Galerii
022 621 66 69
m.lemanek@desa.pl

Agata Szkup
022 621 66 69
a.szkup@desa.pl

INDEKS

Artymowski Roman 60	Krzysztofiak Hilary 89	Rózga Andrzej 81
Beksiński Zdzisław 49	Lebenstein Jan 11, 22, 39, 92	Rudowicz Teresa 34
Berdyszak Jan 20, 23	Leder Wojciech 46	Rykała Jacek 57
Bereś Bettina 91	Ledwos Ryszard 56	Rząb Władysław 41
Chlanda Marek 35	Lewczyński Jerzy 16	Salaburski Zdzisław 71, 76
Cybis Jan 40	Liberski Benon 67	Sętowski Tomasz 97
Dali Salvador 98	Lutyński Piotr 96	Sienicki Jacek 44
Dawski Stanisław 9	Łapiński Tadeusz 4	Skarżyński Jerzy 48
Dominik Tadeusz 19, 65	Maciejewski Zbysław Marek 26	Skrobiński Józef 58, 84
Duda-Gracz Jerzy 5, 6, 59	Makowski Zbigniew 37	Sobczyk Marek 51
Dwurnik Edward 45	Mianowski Lucjan 10	Sobel Judyta 69
Dziędziora Jan 53	Michalik Marian 27	Sowiński Michał 15
Eidrigėvicius Stasys 73, 74	Michalski Leon 68	Sprusiak Tadeusz 87
Eysymont Jarosław 62	Mierzejewski Jerzy 86	Stanek Zdzisław 71
Fijałkowski Stanisław 3	Modzelewski Jarosław 28, 36	Starowieyski Franciszek 8
Fogtt Andrzej 95	Murawska Beata 43	Szancenbach Jan 79
Gieraga Andrzej 61	Myjak Adam 99	Szczerzyński Roman 55
Gierowski Stefan 38, 75	Nacht-Samborski Artur 30	Szpyt Janusz 66
Hartwig Edward 12, 13	Nowosielski Jerzy 1, 2, 7	Tatarczyk Tomasz 29
Hasior Władysław 21	Ociepka Teofil 25	Truszkowski Jerzy - Hexer Max 64
Hexer Max - Truszkowski Jerzy 64	Panek Jerzy 72	Urbanowicz Witold 80
Kalinowski Tadeusz 93	Panfil Józef 78	Wallis-Joniak Teresa 77
Kantor Tadeusz 32	Partum Ewa 14	Winiarski Ryszard 24
Karpińska-Dehnel Anna 82	Pawlak Włodzimierz 94	Zacharewicz Witold 42
Krajewska Helena 54	Pągowska Teresa 31	Zakrzewski Włodzimierz 85
Kraupe Janina 63	Pierściński Paweł 17	Zakrzewski Włodzimierz Jan 47
Krautz-Majewski Andrzej 88	Podsadecki Kazimierz 90	Ziemiński Jacek 50
Kruk Marian 18	Rodziński Stanisław 52	Ziemski Rajmund 33
	Rosenstein Erna 83	

OKŁADKA FRONT	poz. 74	Stasys Eidrigėvicius, Muzyka i mit, 1995 r.
OKŁADKA II - STRONA 1	poz. 65	Tadeusz Dominik, Pejzaż, 1989 r.
OKŁADKA IV	poz. 99	Adam Myjak, Postać
STRONA 2 (PRZEDTYTUŁOWA)	poz. 37	Zbigniew Makowski, Kompozycja z kluczami, 1968 r.
STRONA 6	poz. 51	Marek Sobczyk, Małpa II - Usiłująca złowić odbicie księżycą w wodzie wg. Shoson, 2000 r.

1

Jerzy Nowosielski

(ur. 1923 r., Kraków)

PORTRAIT DE MADAME PASSIN

ołówek/papier, 20,5 x 15 cm

(arkusz, w świetle passe-partout)

sygnowany p.d.: 'J. Nowosielski'

Praca posiada atest Fundacji Nowosielskich

Malarz, pedagog, działacz na rzecz wspierania

rodzimej sztuki, znawca prawosławia. W 1947 ukończył Wydział Malarstwa ASP w Krakowie.

W 1957 był członkiem-założycielem

Stowarzyszenia Artystycznego Grupa Krakowska

(II Grupa Krakowska). W latach 1957-1962 wykładał

w Wyższej Szkole Sztuk Plastycznych w Łodzi.

W latach 1976–1993 profesor na macierzystej uczelni. Odznaczony Krzyżem Wielkim Orderu Odrodzenia Polski. Otrzymał też tytuł doktora honoris causa Uniwersytetu Jagiellońskiego. Brał udział w wielu wystawach w kraju i za granicą, swe prace pokazywał m.in. na Biennale w Wenecji (1956), Biennale w Sao Paulo (1959), czy w Museum of Modern Art w Nowym Jorku (1961). Jest jednym z najwybitniejszych twórców polichromii w obiektach sakralnych (np. w kościele w podwarszawskiej Wesołej). Twórczość Jerzego Nowosielskiego oscyluje na granicy między tradycją Wschodu a Zachodu, figurą a abstrakcją, malarstwem ikonowym a tradycją awangardową XX wieku. Początkowo malował głównie abstrakcje. Refleksja

nad malarstwem ikonowym zaowocowała syntetycznie ujętymi figurami i martwymi naturami. Pod koniec lat 50. powrócił do abstrakcji, ale nadal malował figuratywne obrazy, prymitywizujące w formie, pełne hieratycznych kształtów o mocnym konturze i kolorze ograniczonym do kilku odcieni, co doprowadziło go do serii niemal monochromatycznych, opartych głównie na czerni aktów. W całym malarstwie Nowosielskiego afirmacji sztuki nowoczesnej towarzyszy głębokie przeżycie i zrozumienie teologii ikony.

Cena wywoławcza:

3 500 zł

~ 880 €

2

Jerzy Nowosielski

(ur. 1923 r., Kraków)

TWARZ KOBIETY, 1999 R.

serigrafia/papier, 50,5 x 32 cm

(w świetle passe-partout)

sygnowana p.d. (ołówkiem): 'J. Nowosielski'

nr i dat. l.d.: 45/150/99'

W 1940 rozpoczął studia w krakowskiej Kunstgewerbeschule. Od 1944 członek Polskiej

Akademii Umiejętności. Członek Grupy Młodych Plastyków i Grupy Krakowskiej. W latach 1976-1992 był profesorem ASP w Krakowie. Malarz, rysownik, scenograf, twórca kompozycji figuralnych, martwych natur, aktów, pejzaży i obrazów sakralnych, w których łączy elementy nowoczesne z wpływami sztuki bizantyjskiej. Jego niepowtarzalny styl charakteryzuje się stosowaniem płaskiego układu barwnych plam obwiedzionych czystą linią konturu i syntetyzującym widzeniem codzienności. Jest autorem licznych polichromii w kościołach (m.in.

w kościoła św. Ducha w Nowych Tychach, kościoła w Wesołej k. Warszawy, cerkwi w Lourdes we Francji) oraz ikonostasów (m.in. w cerkwi Zaśnięcia Matki Bożej w Krakowie). Prace artysty znajdują się w licznych zbiorach muzealnych w Polsce i w kolekcjach prywatnych (USA, Kanada, Francja, Niemcy). W 1993 został laureatem Nagrody Wielkiej Fundacji Kultury za wybitne osiągnięcia w dziedzinie kultury.

Cena wywoławcza:

2 000 zł

~ 500 €

3

Stanisław Fijałkowski

(ur. 1922 r., Zdobunów na Wołyniu)

XI TALMUD POLSKI, 1989 R.

linoryt barwny/papier, 60,5 x 45 cm
(w świetle passe-partout) opisany, numerowany
i sygnowany u dołu: 'XI Talmud polski 17/50 S.
Fijałkowski 89'

Studia odbył w latach 1946–1951 w łódzkiej PWSSP. W początkowym okresie twórczości nawiązywał do doświadczeń impresjonizmu, w końcu lat 50. przeżył fascynację informelem. Przemiany, jakie zachodzą w jego malarstwie, skupiają się głównie na stopniowym odchodzeniu od formy zbyt dosłownej. Tworzył prace, które wykorzystują sugestię „przedmiotowe” i odnoszą się np. do ikonografii chrześcijańskiej. Artysta reprezentował Polskę na Biennale w Sao Paulo (1969) i na Biennale w Wenecji (1972). W 1977 wyróżniono go Nagrodą Krytyki Artystycznej im. Cypriana Kamila Norwida, a w 1990 uhonorowany został prestiżową Nagrodą im. Jana Cybisa.

Cena wywoławcza: 1 500 zł

4

~ 380 €

Tadeusz Łapiński

(ur. 1928 r., Rawa Mazowiecka)

TRAVELERS, 1963 R.

litografia barwna/papier, 67 x 51 cm
(w świetle passe-partout)
sygn. i dat. p.d.: 'T. Łapiński 63', nr l.d.: 4/30"

LITERATURA:

Tadeusz Łapiński – Przestrzeń nieskończona – Infinite space. Retrospektywa twórczości z lat 1953 – 2003, katalog wystawy, Muzeum Wychodźstwa Polskiego im. Ignacego Jana Paderewskiego – Podchorążówka w Warszawie, 04.07.2007-30.09.2007, Gliwice 2007, s. 49 (reprodukcja).

Studia odbywał w latach 1949-55 pod okiem A. Nachta-Samborskiego w warszawskiej ASP. W uznaniu cyklu prac niefiguratywnych został członkiem ZPAP jeszcze przed otrzymaniem dyplomu. W 1963 wyjechał na stałe do USA, gdzie od 1972 jest profesorem zwyczajnym malarstwa na Wydziale Sztuki College Park Uniwersytetu Stanu Maryland.

Cena wywoławcza: 2 200 zł

~ 550 €

5

Jerzy Duda-Gracz

(1941 Częstochowa – 2004 Łagów)

NARZECZENI – Z CYKLU „JUDAIKA”, 1965 R.

drzeworyt/papier, 30 x 20 cm, 7/20

sygnowany i datowany ołówkiem p.d.: 'Duda G. 65'

W 1969 otrzymał dyplom na Wydziale Grafiki w Katowicach. W 1984 jego prace wystawiane były na weneckim Biennale Sztuki. W swej twórczości często posługiwał się pastiszem, groteską, karykaturą postaci ludzkich. Tworzył sceny rodzajowe, oparte na tradycji malarstwa surrealistycznego i ekspresjonistycznego. Jego obrazy zobaczyć można w czołowych Muzeach Narodowych (Kraków, Warszawa, Gdańsk, Poznań), a także w Muzeum Sztuki w Łodzi.

Cena wywoławcza: 1 000 zł
~ 250 €

6

Jerzy Duda-Gracz

(1941 Częstochowa – 2004 Łagów)

KAPELA – Z CYKLU „JUDAIKA”, 1964 R.

drzeworyt/papier, 30 x 20 cm, 7/20

sygnowany i datowany ołówkiem p.d.: 'Duda G. 64'

Cena wywoławcza: 1 000 zł
~ 250 €

7

Jerzy Nowosielski

(ur. 1923 r., Kraków)

AKT LEŻĄCEJ, 1958 R.

ołówek/papier, 21 x 29 cm
(arkusz, w świetle passe-partout)
sygnowany i datowany p.d.:
'JERZY NOWOSIELSKI 1958'

Praca posiada atest Fundacji Nowosielskich

Praca należy do charakterystycznego dla Nowosielskiego cyklu przedstawień kobiet,

sportsmenek i gimnastyczek (Gimnastyczki – zob. liczne prace z lat 50. i 60.), często ukazywanych w zaskakujących perspektywach i pozach. Zdaniem krytyków idących tropem sugestii samego artysty „kultywacją kobiecego ciała, mistyką jego nagości, sakralizacją samej kobiecości, Nowosielski wprowadza nas w duchowy wymiar. A wtedy widzimy już kobietę świętą, Eklezję i zbawczą Boginię...” (Andrzej Szczepaniak). Sam malarz pisał: „(...) pełna synteza spraw duchowych z rzeczywistością empiryczną dokonuje się właśnie w postaci kobiety (...). Jeżeli malarza

interesuje problem cielesności, jakiś sposób łączenia spraw duchowych ze światem bytów fizycznych, to zupełnie naturalne jest, że zaczyna się interesować wyglądem kobiety”. Gwoli ścisłości dodać należy, że ów wygląd zmieniał się w jego malarstwie: od postaci na przemian krągłych i kościstych (lata 40.), poprzez mocno zbudowane robotnice (lata 50.), do wspomnianych smukłych „gimnastyczek” i hieratycznych „murzynek”.

Cena wywoławcza:

**3 000 zł
~ 750 €**

8

Franciszek Starowieyski

(1930 Bratkówka koło Krosna – 2009 Warszawa)

KOMPOZYCJA NOWOJORSKA, 1685 R.
(1985 R.)

węgiel, kredka, biel tytanowa/papier, 49 x 64 cm
(arkusz, w świetle oprawy)

sygnowany i datowany p.d.: 'F. Starowieyski | 1685 NY'

Pochodził z rodziny szlacheckiej, pieczętującej się herbem Biberstein. Studia artystyczne

ukończył na ASP w Krakowie i w Warszawie. Popularność zyskał w latach 60. serią plakatów teatralnych i filmowych. Zajmował się malarstwem, plakatem, grafiką użytkową, scenografią teatralną i telewizyjną. Jest twórcą tzw. Teatru Rysowania. Jego malarstwo cechuje fascynacja ciałem kobiecym o „rubensowskich” kształtach, zmysłowością oraz refleksja nad przemijaniem i śmiercią. W Teatrach Rysowania łączył obydwie sztuki w jeden „spektakl sztuk wszelakich”, zjawisko medialne, w których taką samą

wartością artystyczną jest sam akt tworzenia, jego elementy widowiskowe i – dzięki erudycji autora – literackie, jak i samo dzieło w tradycyjnym słowa tego znaczeniu. W obrazach F. Starowieyskiego świat realny łączy się z twórcami jego wręcz „niepohamowanej” wyobraźni, a jego twórczość ostentacyjnie nawiązuje do starych XVII-wiecznych mistrzów i przesycona jest groteską oraz humorem.

Cena wywoławcza: 7 000 zł
~ 1 800 €

9

Stanisław Dawski

(1905 Dorohusk – 1990)

POSTAĆ, 1961 R.

drzeworyt/papier, 62 x 49 cm (arkusz)
sygnowany i datowany l.d.: 'Dawski 61'

Studiował w ASP w Warszawie. Dyplom otrzymał w 1939 w pracowni F.S. Kowarskiego i S. Ostoi-Chrostowskiego. Od 1945 przez następne 25 lat związany był z PWSSP we Wrocławiu, której był profesorem i przez pewien czas rektorem. Zajmował się grafiką, malarstwem, rzeźbą w ceramice i szkle. Brał czynny udział w życiu wystawowym. Miał kilkanaście wystaw indywidualnych w kraju i za granicą. Był laureatem wielu nagród i wyróżnień m.in.: Nagrody Artystycznej Miasta Wrocławia, Nagrody Artystycznej Wojewódzkiej Rady Narodowej, medale Towarzystwa Przyjaciół Sztuk Pięknych, medal na IV Międzynarodowym Biennale Exlibrisu w Malborku. Był wybitnym pedagogiem – jego uczniem był m.in. Józef Gielniak.

Cena wywoławcza: 1 000 zł
~ 250 €

10

Lucjan Mianowski

(ur. 1933 r., Strzemieszyce)

KATEDRA – Z CYKLU WYKOPALISKO XII, 1962 R.

litografia/papier, 71 x 48 cm (arkusz)
sygnowany i datowany p.d.: 'Lucjan Mianowski 62'
na odwrociu autorski opis (do druku)

Studiował w ASP w Krakowie, początkowo w pracowni plakatu u prof. Macieja Makarewicza, następnie w pracowni litografii u prof. Konrada Srzednickiego, gdzie w 1956 otrzymał dyplom z wyróżnieniem. W 1959 otrzymał Stypendium Rządu Francuskiego na studia w Paryżu w Ecole Nationale Supérieure des Beaux-Arts w pracowni litografii u prof. Pierre'a Clairin. Był wykładowcą litografii w PWSSP w Poznaniu. W 1982 został powołany na stanowisko profesora nadzwyczajnego w tej uczelni. Był laureatem wielu nagród, m.in. nagrody Ministra Kultury i Sztuki za osiągnięcia twórcze oraz pracę dydaktyczną (1971).

Cena wywoławcza: 1 400 zł
~ 350 €

11

Jan Lebenstein

(1930 Brześć Litewski – 1999 Kraków)

Z „FOLWARKU ZWIERZĘCEGO”
G. ORWELLA, 1974 R.

litografia, pastel/papier, 70 x 50 cm
sygnowany i datowany l. d.: 'Lebenstein 74'

W przeciwieństwie do wielu artystów XX wieku, stroniących od anegdoty w malarstwie, rysunku czy grafice, Lebenstein nie tylko nie unikał w swoich pracach narracyjności, ale był wprost ilustratorem dzieł literackich. Wykonał m. in. zespół wybitnych ilustracji związanych z „Folwarkiem zwierzęcym” George’a Orwella (1974), z Księgą Hioba (1979), Apokalipsą (1983),

Księgą Rodzaju (1995); ilustrował wiele opowiadań Gustawa Herlinga-Grudzińskiego, z którym był zaprzyjaźniony. Zaprojektował też witraż ze scenami z Apokalipsy dla kaplicy palotynów w Paryżu (1970). Sporadycznie zajmował się scenografią.

Cena wywoławcza: 4 000 zł
~ 1 000 €

12

Edward Hartwig

(1909 Moskwa – 2003 Warszawa)

WIERZBY

fotografia czarno-biała, brom/papier,
27,1 x 36,4 cm sygn. l.d.: 'E. Hartwig'
na odwrocie dwie pieczęcie autorskie ZAIKS

Jeden z najwybitniejszych polskich fotografów. Rozpoczął fotografowanie w połowie lat 20. W 1929 w Lublinie odbyła się jego pierwsza wystawa indywidualna. W latach 1932-34 studiował w Graphisches Institut w Wiedniu w pracowni Rudolfa Kapitza i Hamsa Daimlera. Zajmował się przede wszystkim fotografią pejzażową, w której realizował liczne eksperymenty formalne, polegające przede wszystkim na stosowaniu grafizacji obrazu, dochodząc do przedstawień abstrakcyjnych. Opublikował wiele albumów fotograficznych m.in.: „Ziemia rodzinna”, 1955 r.; „Fotografika”, 1958 r.; „Kulisy teatru”, 1969 r.; „Wariacje fotograficzne”, 1978 r.; „Wierzby”, 1989 r.; „Polska Edwarda Hartwiga”, 1995 r. Ponadto wykonywał portrety i fotografię teatralną. W latach 1969-74 redagował Almanach fotografii polskiej. Był członkiem-założycielem ZPAP oraz członkiem honorowym FIAP oraz wielu innych organizacji i towarzystw fotograficznych.

Cena wywoławcza: 4 800 zł
~ 1 200 €

13

Edward Hartwig

(1909 Moskwa – 2003 Warszawa)

AKT

fotografia czarno-biała, brom/papier,
23,5 x 18 cm sygnowana l.d.: 'E.H.'
na odwrocie pieczęć autorska ZAIKS oraz
nieczytelny napis

W 1944 trafił do łagru w ZSRR, powrócił w 1946 i zamieszkał w Warszawie. Jego prace z okresu powojennego cechuje zsyntezowanie abstrakcji i surrealizmu oraz minimalizacja narracji. Pod koniec życia podejmował próby z fotografią barwną. Jego twórczość istotnie wpłynęła m.in. na środowisko Kieleckiej Szkoły Krajobrazu czy na toruńską grupę Zero 61.

Cena wywoławcza: 2 400 zł
~ 600 €

14

Ewa Partum

(ur. 1945 r., Grodzisk Mazowiecki)

ZMIANA, 1974/2008 R.

fotografia, wydruk cyfrowy/płótno, 75 x 52 cm
(wydruk), wydruk wykonany w 2008 r. z oryginalnej
odbitki z 1974 r., nakład: 1/3

sygnowana na wydruku: 'Ewa Partum'
sygnowana i opisana ołówkiem u dołu: '1/3 Ewa
Partum 1974'

W latach 1963-1965 studiowała w PWSSP w Łodzi, a następnie (1965-1970) na Wydziale Malarstwa ASP w Warszawie. Jest jedną z najwybitniejszych współczesnych artystek konceptualnych, performerem, autorką prekursorskich instalacji w przestrzeni publicznej (m.in. Legalność przestrzeni, Łódź 1971). Działalność artystyczną łączyła z animacją środowiska twórców

poruszających się w zagadnieniach nowej sztuki. Od 1972 prowadziła autorską galerię Adres w Łodzi, która obok wystawiennictwa ówczesnej awangardy, pełniła funkcję laboratorium artystycznego. Prezentowana praca jest zapisem performance'u „Zmiana 1974”, w której artystka bezpośrednio odnosi się do egzystencjalnej samoidentyfikacji kobiety-artystki i włącza się w dyskurs feministyczny. Podczas performance'u profesjonalna charakteryzatorka „postarza” połowę twarzy artystki, czyniąc ją estetycznie nieatrakcyjną. Artystka krytykuje zakodowany w fallocentrycznej kulturze stereotyp patrzenia na kobietę przez pryzmat jej ciała, którego uroda i powab nadają jej wartość i status. W latach 1978-79 Ewa Partum kontynuuje projekt „Zmiana – Mój problem jest problemem kobiety”. Na wystawie w galerii Art Forum w Łodzi wykonuje performance, podczas którego leży naga wśród publiczności, a charakteryzatorka

postarza już nie tylko część jej twarzy, ale połowę jej ciała. Po zakończeniu performance'u Ewa Partum ogłosiła siebie jako dzieło sztuki, czyniąc swoje ciało elementem dyskursu feministycznego. W 1982 artystka opuściła Polskę. Od 1983 mieszka i pracuje w Berlinie. Zajmuje się poezją konkretną, performance, mail art, filmem. Jej dorobek był prezentowany m.in. w: Modern Tate Gallery (Londyn 2006), MOCA (Los Angeles 2007), National Museum of Women in the Arts (Washington 2007), Reina Sofia Museum (Madryt 2006, 2009), Muzeum Narodowym w Warszawie (2006, 2008), Museum of Modern Art (Nowy Jork, 2007), Manifesta 7 (Rovereto 2008). Ostatnio zaś jej feministyczna twórczość prezentowana była na wystawie „Płeć: sprawdzam” w warszawskiej Zachęcie (2010).

Cena wywoławcza: 20 000 zł
~ 5 000 €

15

Michał Sowiński

(1934 Lwów – 2009 Gliwice)

PERSPEKTYWA, 1970 R.

fotografia czarno-biała, brom/papier,
50 x 40 cm (arkusz)
sygnowana p.d. 'M. Sowiński' (na odbitce)
odbitka autorska, nakład nieokreślony

LITERATURA:

Michał Sowiński, katalog wystawy, Muzeum
w Gliwicach 6.11 – 2.12.2007, Gliwice 20007, s. 48.

Fotografią zajmował się od 1952. Od 1972
członek FIAP od 1978 ZPAF. W latach 1981–83
był wykładowcą fotografii na Wydziale RiTV
Uniwersytetu Śląskiego oraz wykładał w Wyższym
Studium Fotografii przy MKiS. Jego zdjęcia
znajdują się w zbiorach: Muzeum Narodowego we
Wrocławiu, Muzeum w Gliwicach, archiwum ZG
ZPAF oraz kolekcjach prywatnych. Autor kalendarzy,
interesował się reportażem i fotografią aktu.

Cena wywoławcza: 2 000 zł
~ 500 €

16

Jerzy Lewczyński

(ur. 1924 r., Tomaszów Lubelski)

DZIEWCZYNKA I RYCERZ

fotografia czarno-biała, brom/papier,
50 x 40 cm (arkusz)
na odwrocie pieczętka autorska ZPAF
odbitka autorska, nakład nieokreślony

Absolwent Politechniki Śląskiej w Gliwicach.
W latach 50. jego prace nazywano mianem
„antyfotografii”, on sam jednak skłania się do
nazywania swych działań „teatrem fotografii”.
Z czasem skoncentrował się na działaniach
nazywanych „archeologią fotografii” – zaczął
wykorzystywać w swych dziełach prace innych
autorów, reprodukcje – zapomniane, zniszczone,
odnajdując w nich symbol sponiewieranej
przeszłości. W 1988-1993 wykładowca Wyższego
Studium Fotografii ZPAF w Warszawie. Autor
„Antologii fotografii polskiej 1839-1989” (1999).

Cena wywoławcza: 2 400 zł
~ 600 €

17

Paweł Pierściński

(ur. 1938 r., Kielce)

KIELECCZYNA PRZEMYSŁOWA
– WALCOWNIA W HUCIE OSTROWIEC
ŚWIĘTOKRZYSKI, 1966 R.

fotografia czarno-biała, brom/papier,
40 x 50 cm (arkusz)

sygnowana i opisana na odwrocie: "Kielecczyzna
przemysłowa" | „Walcownia w Hucie Ostrowiec
Św.” | brom 1966 | Odbitka autorska | z okresu

powstania fotografii | P. Pierściński'
oraz pieczętka autorska EFIAP
odbitka autorska, nakład nieokreślony

Twórca Kieleckiej Szkoły Krajobrazu, kierunku
artystycznego preferującego szerokie i proste
spojrzenie na krajobraz, analizę jego struktury
utworzonej przez rolnika. Absolwent Politechniki
Warszawskiej (1962), od 1964 w szeregach ZPAF.
Debiut – na wystawie fotografii artystycznej
w Częstochowie (1955). Inicjator, współorganizator

i kierownik Delegatury ZPAF w Kielcach (1975)
oraz założyciel i twórca Okręgu Świętokrzyskiego
ZPAF (1978). Po 50 latach pracy twórczej, Pierściński
zdecydował się w 2004 roku na spalenie 262 tysięcy
naświetlonych przez siebie negatywów w domowej
kuchni węglowej w reakcji na brak zainteresowania
przejściem jego archiwum. Nie chciał, by po jego
śmierci negatywy trafiły na śmietnik.

Cena wywoławcza:

2 000 zł
~ 500 €

18

Marian Kruk

(ur. 1952 r., Poznań)

ABSTRAKCJA

olej, collage/plótno, 90 x 90 cm
sygnowany i datowany na odwrociu: 'M. Kruk |
Poznań 2010 r.'

W latach 1978–1982 studiował malarstwo
w PWSSP w Poznaniu. Dyplom uzyskał w 1982.
W latach 1983-1994 był wykładowcą tej uczelni.

W 1983 założył grupę artystyczną Koło Klipsa,
której liderem pozostawał do 1987, kiedy
to zrezygnował ze wspólnych wystąpień.

W latach 1995–2002 artysta mieszkał na południu
Francji. Obecnie mieszka i pracuje w Poznaniu.
Zajmuje się malarstwem, rysunkiem, tworzy
rzeźby, obiekty i instalacje przestrzenne. Jest
także autorem krótkich form poetyckich, bajek
i opowieści.

Cena wywoławcza: 17 000 zł
~ 4 300 €

19

Tadeusz Dominik

(ur. 1928 r., Szymanów)

PEJZAŻ, 2007 R.

olej/plótno, 90 x 90 cm
 sygnowany p.d.: 'Dominik'
 opisany na odwrociu: 'DOMINIK 2007 |
 OL. PŁ. 90 x 90 | PEJZAŻ'
 Obraz posiada autorski certyfikat

W 1953 ukończył warszawską ASP, na której
 od 1965 prowadził pracownię malarstwa.
 Profesor ASP, wielokrotnie dziekan Wydziału

Malarstwa. Studiował u J. Cybisa, rozwijając
 zainteresowanie koloryzmem. Do końca
 lat 50. tworzył drzeworyty. W połowie lat 50
 zaczął malować obrazy abstrakcyjne, zbliżone
 do informel. do lat 70. maluje ekspresyjnie
 i spontanicznie. Późniejsze obrazy mają bardziej
 wyraźną, „kontrolowaną” formę. Niezmienną
 inspiracją była dla artysty natura, jej kolorystyka
 i bogactwo form. W następnych latach równoległe
 z malarstwem, uprawiał tkanie gobelinów,
 zajmował się też ceramiką, a od niedawna tworzy
 grafikę komputerową. W 1956 reprezentował
 polskie malarstwo na Biennale w Wenecji.
 W 1973 otrzymał Nagrodę im. Jana Cybisa.

W 1979 otrzymał tytuł profesora. Tadeusz
 Dominik jest jednym z najbardziej oryginalnych
 twórców współczesnego malarstwa polskiego
 i wybitnym kolorystą. Na przełomie grudnia 2008
 i stycznia 2009, w 80. rocznicę urodzin artysty,
 Warszawska Królikarnia (oddział Muzeum
 Narodowego w Warszawie) zaprezentowała
 monograficzną wystawę „Tadeusz Dominik:
 Za oknem jest ogród?”, na której pokazano
 ponad 140 prac z różnych okresów twórczości
 artysty.

Cena wywoławcza: 23 000 zł
 ~ 5 800 €

20

Jan Berdyszak

(ur. 1934 r., Zawory)

MIEJSCE REZERWOWANE – ROZPADŁE, 1973-74 R.

akryl/drewno, 61 x 70 cm
sygnowany i opisany na odwrociu: ' MIEJSCE
REZERWOWANE | – ROZPADŁE | 1973 | 1974 | JAN |
BER | DYSZ | AK | AKRYL | WŁASNOŚĆ PRYWATNA |
NATALIA BERDYSZAK | POZNAŃ'

Rzeźbiarz, malarz, grafik, autor instalacji.
Studiował rzeźbę w PWSSP w Poznaniu.

Od wczesnego okresu jego twórczość skupiała się na zagadnieniach przestrzeni. Kolejnym etapem poszukiwań było wprowadzenie do obrazu przestrzeni rzeczywistej w postaci otworu wyciętego w płótnie. Od lat 70. uprawia refleksje nad symptomami teatru w sztuce i życiu, które realizuje w postaci notatek, projektów i instalacji. Jego prace tworzą cykle, m.in. „Koła podwójne” 1962-71, „Przezroczyście” 1970-79, „Milczenie” 1972-75, „Miejsca Rezerwowane” 1973-76, „Stany moralności” 1985-87, „Belki” 1977-98, „Obszary koncentrujące” 1973-80, „Studia po...” 1979-83, „Ani konieczność ani

możliwość” 1987-99. Obecnie realizuje cykle: „Passe-par-tout”, „Powłoki”, „Après passe-par-tout”, reinstalacje fotograficzne, które stanowią różne sensory i formy wypowiedzi. Twórczość Berdyszaka obejmuje także akcje efemeryczne. Brał udział w wielu artystycznych imprezach w kraju i zagranicą. Otrzymał Nagrodę Artystyczną Klubu „Od Nowa” w Poznaniu za debiut w dziedzinie malarstwa i rysunku (1960) oraz Nagrodę Artystyczną Miasta Poznania (1994).

Cena wywoławcza: 13 000 zł
~ 3 300 €

21

Władysław Hasior

(1928 Nowy Sącz – 1999 Zakopane)

ADORACJA OSTATNIEJ RÓŻY, 1989 R.

technika własna, assemblage/plyta, 49 x 40 cm
 sygnowany, datowany i opisany na odwrociu:
 "Adoracja Ostatniej Róży" II | 1989 | Hasior Wł!

Studiował na Wydziale Rzeźby warszawskiej ASP. W latach 1957-68 pracował jako nauczyciel w Szkole Kenara w Zakopanem. W latach 1970-71 pracował jako scenograf w Teatrze Polskim we Wrocławiu i pedagog tamtejszej PWSSP. Znany przede wszystkim jako twórca monumentalnych rzeźb i łączonych wraz z ich realizacją akcji efemerycznych – Słoneczny rydwan, Płomienne ptaki, Ogniste ptaki, Płonące sztandary. Równoległe ze „Sztandarami” i realizacjami

monumentalnymi tworzył kameralne rzeźby. W latach 80. i 90. tworzył „Portrety” w technice assemblage’u i collage’u. Asamblaże tworzył od 1957. Reprezentował Polskę na Biennale w Sao Paulo w 1965 i 1971, Biennale w Wenecji w 1970 i wielu innych prestiżowych międzynarodowych wystawach.

Cena wywoławcza: 12 000 zł
 ~ 3 000 €

Jan Lebenstein

(1930 Brześć Litewski – 1999 Kraków)

SAUTERELLE, 1970 R.

olej/plótno, technika mieszana,
55 x 45,4 cm (kompozycja w owalu)
sygnowany i datowany wzdłuż dolnej krawędzi:
'LEBENSTEIN 70'

na odwróciu, na płótnie napis: 'Lebenstein |
„Sauterelle” | 1970'

na bieżym nalepka: 'CENTRALNE BIURO
WYSTAW ARTYSTYCZNYCH – ZACHĘTA | Warszawa,
Plac Małachowskiego 3 | wł. H. Patkowska
Rok 1962 | Autor J. Lebenstein kat. 35 | Tytuł
Sauterelle'; oraz owalna pieczęć

Studiował w warszawskiej ASP w pracowni
A. Nachta-Samborskiego. Debiutował
na wystawie „Przeciw wojnie, przeciw faszyzmowi”
w warszawskim Arsenale w 1955. W 1959 otrzymał
Grand Prix na I Międzynarodowym Biennale
Młodych w Paryżu za cykl obrazów „Figury osiove”.
Od tego czasu mieszkał na stałe w Paryżu. Związany
był ze środowiskiem paryskiej „Kultury”. W kolejnych
latach tematy czerpał z literatury starożytnej,
mitologii, Biblii. Stworzył cykl poświęcony
wyobrażeniom prehistorycznych zwierząt.
Lebenstein kształtował sztukę odzwierciedlającą
apokaliptyczną wizję świata. Centralne miejsce
zajmowała w niej jego własna „lekcja zoologii”
– wersja mitu o pochodzeniu i animalistycznej
naturze człowieka („Leçon de Zoologie”, 1972).
Podkreślał zwłaszcza biologiczno-fizjologiczne
uwarunkowanie ludzkiej zmysłowości. Odczytywał
kulturowe archetypy, zwracając główną uwagę
na wątki i aspekty erotyczne (motyw Wielkiej Matki
i Wielkiej Nierządnicy) i tanatologiczne (motyw
Wyspy Umarłych; jedną z paryskich wystaw,

w Theatre National de l'Odeon, zadedykował
m.in. Arnoldowi Boecklinowi, autorowi znanego
obrazu pod tym właśnie tytułem). „Ludzką
faunę”, dziwaczne stwory o ledwie czytelnej
„ludzkiej proveniencji”, karykaturalne, jakby
przedewolucyjne wcielenia przedstawicieli
zaginionych, archaicznych plemion (cykl
„Carnet intime”, 1960-65), poddane ciśnieniu
nieokreślonych namiętności, przedstawiał przede
wszystkim w intrygujących pracach powstałych
po roku 1960 („Bottom I”, „Inassouvissement”,
obie z 1969). Równolegle tworzył serię obrazów
ukazujących „prehistoryczne” zwierzęta (cykl
„Creatures abominables”, 1960-65), imaginacyjne
„kręgowce” („Deux vertebres”, 1966). Powstał w ten
sposób rodzaj bogatego barokowego bestiarii,
zasobnika, nieledwie wzornika, z którego artysta
czerpał następnie bezpośrednie inspiracje dla
swoich późniejszych dzieł. Kompozycje te, jakby
pieczołowicie, mozolnie formowane, nieomal
rzeźbione, w ciastowatej, pomarszczonej farbie,
promieniają nadzwyczajnym bogactwem
wyrafinowanych efektów piktoralnych.
W 1976 r. otrzymał Nagrodę Fundacji im.
A. Jurzykowskiego z Nowego Jorku, a w 1987
otrzymał niezależną Nagrodę im. J. Cybisa.
Jego prace znajdują się w zbiorach Muzeum
Narodowego w Warszawie, Krakowie i Poznaniu
oraz w Museum of Modern Art w Nowym Jorku
i Nationale d'Art Moderne w Paryżu.
Prace z lat 60. zaprezentowane zostały ostatnio
w stołecznej Zachęcie na wystawie „Pieczęć
Erosa i Thanatosa. Paryż lata 60. Obrazy, rysunki,
portfolio, fotografie z lat 1960-1970”, której
towarzyszył obszerny katalog (25.06.-22.08.2010).

Cena wywoławcza: 56 000 zł
~ 14 000 €

zobacz film o obrazie na
www.desa.pl

23

Jan Berdyszak

(ur. 1934 r., Zawory)

KOMPOZYCJA METALOWA, 1963 – 1964 R.

relief/metal, 60,5 x 62 x 12 cm
datowany na odwrociu: '1963-1964'

Rzeźbiarz, malarz, grafik, autor instalacji.
Studiował rzeźbę w PWSSP w Poznaniu.

Od wczesnego okresu jego twórczość skupiała się na zagadnieniach przestrzeni (cykl „Koła podwójne”, 1962-1964 i 1967-1969). Prezentowana praca jest jednym z zaledwie kilku (zachowały się prawdopodobnie tylko 4) reliefów metalowych artysty, które wykonywał przez bardzo krótki okres. Kolejnym etapem poszukiwań było wprowadzenie do obrazu przestrzeni rzeczywistej w postaci otworu wyciętego w płótnie. Twórczość Berdyszaka obejmuje także akcje efemeryczne. Brał

udział w wielu artystycznych imprezach w kraju i zagranicą. Otrzymał Nagrodę Artystyczną Klubu „Od Nowa” w Poznaniu za debiut w dziedzinie malarstwa i rysunku (1960) oraz Nagrodę Artystyczną Miasta Poznania (1994).

Cena wywoławcza: 12 000 zł
~ 3 000 €

24

Ryszard Winiarski

(1936 Lwów – 2006 Warszawa)

DIAGONALNA GRA 6X6, 1999 R.

technika własna, akryl, ołówek/płyta, 60 x 60 cm
sygnowany i opisany na odwrociu: 'diagonalna
gra 6 x 6 | Winiarski '99'

Studiował na Politechnice i w ASP w Warszawie.
W 1965 powstały pierwsze obrazy z serii „Próby
wizualnej prezentacji rozkładów statystycznych”.
Dążąc do maksymalnego uproszczenia środków
artystycznego wyrazu, Winiarski posługiwał się
początkowo tylko czernią i bielą (odpowiednikami

matematycznych zer i jedynek) oraz kwadratem
jako stałym modulem budującym kompozycję,
których zapis powstawał w wyniku zastosowania
przypadku w procesie tworzenia pracy (rzut
kostką do gry, losowanie, wybór przypadkowych
liczb). Zgodnie z koncepcją artysty jego prace
były wynikiem połączonych ze sobą czynników
przypadku i zaprogramowania. Program
przewidywał np. wybór wielkości kwadratu, wybór
koloru lub narożnika obrazu, od którego zaczynała
się rozwijać kompozycja. O ostatecznym wyborze
elementów decydował jednak przypadek,
czyli rzut kostką lub monetą. Pod jego ręką
przypadek nabierał cech logiczności. Ta na pozór
swobodna gra z mechanizmem przypadku

służyła do poznawania świata. W 1966 otrzymał
nagrodę na Sympozjum Artystów i Naukowców
w Puławach. Od 1976 rozpoczął działalność
w „Salonach Gry”, do których wprowadzał
przypadkowych uczestników. Po 1980 powstały
formy przestrzenne – tzw. geometria w stanie
napięcia. Ważniejsze realizacje przestrzenne to:
Goriucken 1976, projekt dla Hamburga z 1980,
udział w Kunststrasse Rhon w 1986 Miał ok. 50
wystaw indywidualnych; ważniejsze wystawy
zbiorowe to: Biennale w Sao Paulo (1969), Biennale
Konstruktywizmu w Norymberdze (1969 i 1971).

Cena wywoławcza: 19 000 zł
~ 4 800 €

25

Teofil Ociepka

(1891 Janów Śląski – 1978 Bydgoszcz)

PEJZAŻ FANTASTYCZNY ZE ZWIERZĘTAMI,
1970 R.

olej/płyta pilśniowa, 17,8 x 32 cm
sygnowany i datowany p.d.: 'T. Ociepka | 1970'

Za sprawą mistrza Filipa Hohmana, został członkiem Łoży Różokrzyżowców. Z zawodu górnik, elektryk w kopalni Kaiser Wilhelm. Malować zaczął około 1927. Jego prace to moralizatorskie i symboliczne dzieła nawiązujące do baśni, legend, życia górników oraz literatury okultystycznej. W 1946 założył koło plastyczne przy Domu Kultury KWK „Wieczorek” na bazie którego, w latach pięćdziesiątych zaczęła działać grupa utalentowanych twórców malarzy-amatorów. Grupa zwana od miejsca jej powstania Grupą Janowską lub też formalnie nazywana Koło Malarzy Nieprofesjonalnych; należeli do niej m.in. Ewald Gawlik oraz Erwin Sówka. W 2001 powstał film „Angelus” w reżyserii Lecha Majewskiego, który opowiada o inspiracjach, życiu i twórczości malarzy skupionych wokół Teofila Ociepki.

Cena wywoławcza: 3 400 zł
~ 850 €

26

Zbysław Marek Maciejewski

(1946 Pohulanka – 1999 Kraków)

POSTAĆ KOBIECA, 1974 R.

akwarela, gwasz, ołówek/papier, 20,5 x 29 cm
sygnowany i datowany p.g.: 'Zb 9 I 1974'

Dyplom uzyskał w krakowskiej ASP w pracowni W. Taranczewskiego w 1969. Był profesorem na macierzystej uczelni i w Europejskiej Akademii Sztuk w Warszawie. Około 1980 zaczął często malować w plenerze. Odbiwał podróże na północ i południe Europy. Zmagął się z problemem ukazania odmiennego od rodzimego światła. W 1998 został laureatem (drugim z kolei) Nagrody im. Witolda Wojtkiewicza, przyznawanej przez krakowski oddział ZPAP.

Cena wywoławcza: 2 400 zł
~ 600 €

27

Marian Michalik

(1947 – 1997)

GRA POZORÓW, 1980 R.

olej/płyta, 69 x 100 cm
 napis w l.d.: 'GRA POZORÓW', dat. p.d.: 'AD 1980'
 na odwrociu: autorska naklejka z opisem, naklejka
 'GODŁO rita', wycinek prasowy z 1981 r. oraz
 naklejka BWA „Arsenał” w Poznaniu z 1986 r. oraz
 stemple wywozowe

Był absolwentem Liceum Sztuk Plastycznych w Częstochowie. Po jego ukończeniu w 1966 zajmował się grafiką użytkową. Kilka lat później zwrócił się ku malarstwu, w którym doskonalił się samodzielnie. W 1979 został przyjęty do Związku Polskich Artystów Plastyków. Od tego czasu intensywnie wystawiał w kraju i za granicą. Uzyskał wiele nagród na krajowych i międzynarodowych konkursach, m.in. złoty medal na „Bielskiej Jesieni” 1980, wyróżnienie na XV Grand Prix d'Art Contemporain, Monte Carlo 1981, nagroda na Międzynarodowym

Biennale Malarstwa, Koszycy 1985. W 1987 został członkiem Europejskiej Akademii Sztuki, Nauki i Literatury w Paryżu. Należał do twórców tzw. realizmu magicznego. Precyzyjnie odtwarzał banalne przedmioty codziennego użytku, różne narzędzia, płody natury itp., tworząc ich niezwykle zestawienia. Stosując ciemną kolorystykę i efekty świetlne, nawiązywał do historycznego malarstwa mistrzów holenderskich martwych natur.

Cena wywoławcza: 15 000 zł
 ~ 3 800 €

28

Jarosław Modzelewski

(ur. 1955 r., Warszawa)

STARA BARKA, 2004 R.

tempera żółtkowa/tektura, 50 x 70 cm
sygnowany i opisany na odwrociu: 'Jarosław Modzelewski 2004 | „Stara barka” | tempera ż 50 x 70'

Studiował w warszawskiej ASP – w 1980 obronił dyplom z malarstwa w pracowni prof. Stefana Gierowskiego. Był współzałożycielem Grupy, z którą wystawiał w latach 1983–92. W tym też okresie w obrazach artysty znajdują odbicie

wydarzenia, którymi żyła Polska. Jest uważany za jedną z głównych postaci „Ekspresji lat 80.”. We własnym odczuciu artysta uważa lata 90. za okres twórczości o wiele ważniejszy niż wcześniejsze dokonania. W latach 90. prowadził, wspólnie z Markiem Sobczykiem prywatną Szkołę Sztuki w Warszawie. W 1997 nastąpiła zmiana używanej przez Jarosława Modzelewskiego techniki malarskiej z olejnej na temperową. Zamiarem artysty było ożywienie płócien przez technikę temperry, która pozwala na swobodniejsze kształtowanie faktury płótna. W twórczości artysty pojawiły wkrótce nowe wątki. Na przełomie 2001 i 2002 w Galerii Kordegarda w Warszawie odbyła się wystawa pt.

„Obraz jako wyraz obserwacji wnętrza kościelnego”. Obrazy prezentowane na tej wystawie to efekt odkrycia przez Modzelewskiego nowego obszaru zainteresowań – wnętrz kościołów. Szczególne znaczenie ma zaobserwowana przez artystę prozaiczność tych wnętrz, która kontrastuje z ich duchowym i sakralnym przeznaczeniem. Specyficzna atmosfera obrazów Modzelewskiego i filmowy sposób kadrowania tematu sprawiają, że krytycy chętnie porównują go do Edwarda Hoppera.

Cena wywoławcza: 6 500 zł
~ 1 600 €

29

Tomasz Tatarczyk

(1947 Katowice – 2010 Warszawa)

CZARNY KRZYŻ, 1985/1986 R.

olej/plótno, 170 x 240 cm (dyptyk)

sygn. p.d.: ' t '

na odwrociu opisany: 'TOMASZ TATARCZYK
| 1985/86 | „CZARNY | KRZYŻ”

LITERATURA:

Tomasz Tatarczyk, Dipinti, katalog wystawy,
Galeria Spicchi dell'Est, Roma 3. VIII – 30. IX. 1991,
Rzym 1991, s. 29 (reprodukcja).

Swoje życie dzielił pomiędzy Warszawę a dom pod Kazimierzem. Natura i pejzaż były jego naturalnym środowiskiem i inspiracją. Studiował w warszawskiej ASP, wcześniej ukończył studia na Politechnice. Jego twórczość jest efektem wnikliwej obserwacji wybranych z otoczenia i wielokrotnie powtarzanych motywów: zamknięte bramy, drogi, wzgórze, wąwozy, woda i unoszące się na jej powierzchni łódzie lub brodzące w niej psy. Prace Tomasza Tatarczyka układają się w cykle według najprostszych tematów: bramy, piły, stogi,

wzgórza, drogi, obrazy z psem.

Pierwsze obrazy z piłami i bramami powstały w latach 1983-84. Tatarczyk wynajmował wtedy stancję w Kazimierzu u p. Urszuli Koziarowskiej w domku w lesie, za Domem Prasy. Tam znalazł motywy, które przekształciły jego malarstwo, osadzając je w konkretnie znaku. W domu p. Koziarowskiej „był składzik, wspominał Tatarczyk, w którym było pełno pił. Pomyślałem sobie, że może zacznę je malować. Przedmioty wzięte stamtąd malowałem w Warszawie”. Obok „Czarnego krzyża” w cykl prac z piłami wpisują się m.in. obrazy: „Siedem grzechów głównych” (1984) „Corpus delicti” (1985) „Cztery zakonnice” (1985). „Przejścia nie ma” (1985). Głównym elementem tych kompozycji uczynił Tatarczyk przedstawienie ręcznej piły do przecinania drewna, proste narzędzie dla dwóch osób. Jednakże poprzez różną konfigurację przedmiotów, ich określoną liczbę artysta stworzył z nich znaki dowolujące się do treści eschatologicznych czy egzystencjalnych. Poprzez ich skrzyżowanie otrzymał wymowny znak zakazu, poprzez zwielokrotnienie odwołał się do siedmiu grzechów głównych. W przypadku „Czarnego krzyża” umieszczenie ostrych przyrządów w okolicy krzyżka uczyniło z nich Arma Christi – narzędzia męki. Poza rozbudowaną

warstwą znaczeniową artysta osiągał intrygujące napięcie wynikające z połączenia konkretności namalowanych przedmiotów oraz wibrowania całej powierzchni płótna, wynikającej z grubego nakładania farby krótkimi pociągnięciami. Od 1984 współpracował z Galerią Foksal w Warszawie. Jego prace były prezentowane na wielu wystawach indywidualnych m.in. w: Galerii Foksal, galerii BWA w Lublinie, Galerii Awangarda we Wrocławiu, Państwowej Galerii Sztuki w Sopocie, Galerii 86 w Łodzi, w Galerii Zachęta w Warszawie, Soho Center for Visual Arts w Nowym Jorku, Galerie Ucher, Kolonia. Uczestniczył w licznych wystawach zbiorowych. W 1999 został laureatem Grand Prix Międzynarodowego Konkursu Rysunku we Wrocławiu. Był stypendystą Fundacji Kościuszkowskiej w Nowym Jorku; Fundacji Sorosa w USA i Fundacji Rockefellera we Włoszech. W ostatnim czasie walczył z chorobą, malował mniej. W 2009 uhonorowany został za 2008 rok nagrodą im. Jana Cybisa przyznawaną wybitnym malarzom przez Związek Polskich Artystów Plastyków za całokształt twórczości.

Cena wywoławcza: 44 000 zł
~ 11 000 €

30

Artur Nacht-Samborski

(1898 Kraków – 1974 Warszawa)

KOMPOZYCJA ABSTRAKCYJNA

olej/papier, 34 x 49,5 cm (w świetle passe-partout)
na odwrocie pieczętka: 'NACHT SAMBORSKI' oraz
napis: 'Nr 335. Pieczętkę postawiła Aniela Nacht
Łempicka'

Studiował w krakowskiej ASP w latach 1918-21 pod kierunkiem J. Mehoffera i W. Weissa. Naukę malarstwa kontynuował w Berlinie i Wiedniu. W 1924 wyjechał z kapistami do Paryża, gdzie przebywał do 1939. W latach 1947-49 był profesorem w WSSP w Sopocie, a od 1949 do 1969 ASP w Warszawie. W początkowym okresie twórczości pozostawał pod wpływem

ekspresjonizmu, nie był mu obojętny ruch formistyczny. Próbował połączyć w swych pracach twardość form geometrycznych z miękkością ludzkiego ciała czy kształtów roślinnych. W połowie lat dwudziestych istotną rolę w jego malarstwie zaczął odgrywać kolor traktowany z niezwykłym wyczuciem i zawsze harmonijnie zestrojony z przejrzystym układem kompozycyjnym. W poszukiwaniu właściwej miary dla sprzeczności, miary dla żywiołu życia i sztuki łączył artysta spontaniczny „rzut” doznania na płótno z logiką konstrukcji, najwyższą wrażliwością oka z głęboką kulturą, zmysłowe piękno z piękną myślą. Po wojnie był profesorem PWSSP w Gdańsku (1947-49) i ASP w Warszawie (1949-69, z przerwą na lata 1950-52, okres dominacji realizmu socjalistycznego, kiedy usunięto go z pracy). Pod dużym urokiem

malarstwa Nachta-Samborskiego pozostawała m.in. Teresa Pągowska, której dojrzała sztuka należy do obszaru nowej figuracji. Wśród jego warszawskich uczniów był m.in. Jacek Sienicki. Chociaż swoje prace pokazywał bardzo rzadko, a studentom udzielał tylko skromnych wskazówek, stanowił dla nich autorytet artystyczny i moralny. Nacht niechętnie eksponował swe prace, wystawy indywidualnej nie miał nigdy. Dopiero w 1977, na wielkiej pośmiertnej wystawie w warszawskim Muzeum Narodowym zaprezentowano kilkaset obrazów wybranych z ponad tysiąc obiektów pracownianej spuścizny artysty, ukazanej po raz pierwszy w sposób pełny i wszechstronny.

Cena wywoławcza: 50 000 zł
~ 12 500 €

zobacz film o obrazie na
www.desa.pl

31

Teresa Pągowska

(1926 Warszawa – 2007 Warszawa)

KOZA – COLLAGE VIII, 1993 R.

technika własna, collage/papier, 104 x 74 cm
(wraz z oprawą)

sygnowany i datowany l.d.: 'TP 93'
opisany na odwrociu: 'TERESA PĄGOWSKA 1993 |
COLLAGE VIII'

Skończyła poznańską PWSSP – malarstwo
i techniki ściennie pod kierunkiem Wacława
Taranczewskiego i Eustachego Wasilkowskiego.
W okresie studiów była asystentką Jacka
Piaseckiego. W latach 1950-64 była
pedagogiem w gdańskiej PWSSP, po czym

przeniósł się do Warszawy. Po kilkuletniej
przerwie kontynuowała pracę pedagogiczną:
w latach 1971-1973 w łódzkiej PWSSP (aktualnie
ASP), a następnie przez wiele lat w akademii
warszawskiej. W roku 1988 uzyskała tytuł
profesora zwyczajnego. Osobno warto zwrócić
uwagę na wykorzystujące nowe motywy
kompozycje powstające od początku lat 90.
– konstruowane z lekkością, wypełnione plamami
i plamkami świetlistych barw, dekoracyjne,
pełne wdzięku i poetyckiego humoru. Nierzadko
artystka wykorzystuje w nich naturalną
strukturę oraz barwę niezagruntowanego
płóciennego podobrazia i kreśli malarskie znaki,
operując kilkoma zaledwie ruchami pędzla.
W kolażach wykorzystywała natomiast kolor

i charakterystyczne właściwości papieru, często
„najbiedniejszego”, pakowego. Prostota form,
oszczędność środków, rezygnacja z malarskiego
wyrafinowania, ujawniają sumę doświadczeń,
której istotę można porównać do intensywności
literackiej formuły haiku. „Bohaterami” tych
płócien są pojedyncze elementy: jedno zwierzę,
jeden owoc, jeden przedmiot. W pracach tych
najpełniej realizuje się przekonanie-program
artystki: „Trzeba dużo widzieć, by dużo odrzucać,
poprzez eliminację zyskiwać większe bogactwo,
a skrót formalny ma służyć jasności wypowiedzi
i zwiększać siłę obrazu.”

Cena wywoławcza:

15 000 zł

~ 3 800 €

Tadeusz Kantor

(1915 Wielopole Skrzyńskie – 1990 Kraków)

OBRAZ, 1963 R.

olej/plótno, 71,5 x 62 cm

sygnowany i datowany p.d.: '6.1963 Kantor'
na odwrociu papierowa naklejka z Galerie de
France oraz naklejka z opisem: 'TADEUSZ KANTOR
| PEINTURE (Paris 6.1963) | (..)' (opis powtórzony
na płótnie)

Studiował w krakowskiej ASP w latach 1934-39
pod kierunkiem K. Frycza. W czasie okupacji założył
konspiracyjny teatr, wokół którego koncentrowało
się życie artystyczne Krakowa. Teatr ten po wojnie,
pod nazwą Cricot 2, kontynuował tradycje
teatru plastyków Cricot założonego przez Józefa
Jareme. Współtworzył Grupę Młodych Plastyków
– 1945, a następnie drugą Grupę Krakowską
– 1957. Współorganizator I Wystawy Sztuki
Nowoczesnej – Kraków 1948. Uprawiał malarstwo,
był reżyserem teatralnym, scenografem,
autorem i organizatorem pierwszych w Polsce
happeningów, autorem manifestów artystycznych,
otwarty na poszukiwania światowej awangardy
artystycznej, pierwszy do twórczej adaptacji
i asymilacji jej osiągnięć. Twórczość malarska
początkowo utrzymana w tonie figuratywnym,
później metaforyczna o oszczędnej kolorystyce,
w drugiej połowie lat 50. w nurcie informelu. Okres
swojej działalności z lat 1956-63 Tadeusz Kantor

sam nazwał francuskim terminem informel. Wolał
to określenie wylaniającej się „bezformności”
malarstwa materii, od terminu bardziej
rozpowszechnionego w Polsce – taszyzm (la tache
– plama). Informelowe obrazy Kantora po raz
pierwszy pokazano w Warszawie w grudniu 1956
w salonie Po prostu. Informel był jednak tylko
jednym z przystanków na artystycznej drodze
Kantora. Gdy „taszyzowanie” zrobiło się w Polsce
naprawdę bardzo popularne, Kantor definitywnie
odrzuca ten sposób tworzenia. W 1965 wyjechał
na stypendium Forda do Nowego Jorku, gdzie
poznał nowe zjawiska w sztuce amerykańskiej
(m.in. minimal-art, pop-art, happening). W latach
następnych zaprezentował w krakowskiej galerii
Krzysztofory Wystawę Popularną – zbiór setek
przedmiotów, dokumentów, rysunków jako
środków environment i po części własnego
dorobku. Z przedmiotów tworzył asambláže
i ambaláže. W latach 70. i 80. kompozycje
malarskie, cykle, miały ścisły związek z teatralną
twórczością artysty – seria kompozycji „Umarła
klasa” pod tytułem tożsamym z nazwą spektaklu
teatralnego. Do malarstwa powrócił pod koniec
życia, kompozycje z samotną, wyeksponowaną
jednostką uchwyconą w pozie gestu. Artysta
wybitny, zaliczany przez krytykę światową
do współtwórców Sztuki XX wieku.

Cena wywoławcza: 110 000 zł
~ 27 500 €

33

Rajmund Ziemiński

(1930 Radom – Warszawa 2005)

PEJZAŻ, 1982 R.

olej/ płótno, 130 x 80 cm

sygnowany i datowany l.d.: 'RAJMUND ZIEMSKI 82'
oraz sygnowany i opisany na odwrociu: 'RAJMUND
ZIEMSKI | PEJZAŻ | 19/82 | 130 x 80'

Studia ukończył w ASP w Warszawie w 1955
w pracowni Artura Nachta-Samborskiego i przez
kilkadziesiąt lat był profesorem tej uczelni.
Debiutował na „po-odwilżowej” wystawie

w „Arsenale” w 1955. Na przełomie lat 50. i 60.
współpracował z Galerią Klubu Krzywego Koła.
Z końcem lat 60. Ziemiński zaczął wprowadzać
do swojego malarstwa nieco inne elementy
– mocne szerokie pasy, poziome lub pionowe,
które kontrastowały z zadomowionymi już
w jego obrazach ażurowymi, pajęcznymi
strukturami reliefowymi. Zwiastowały one drogę
do pogłębionych studiów nad dalekowschodnią
kaligrafią. Początkowo wykonywał te prace
techniką gwaszu. Nawiązał do nich w malowanych
akrylami dramatycznych kompozycjach
powstałych w latach 90. Od wcześniejszych różnił
je bardziej wyraziste ślady gwałtowniejszych
gestów, a także prowokująco rozszerzona paleta

jaskrawych, świetlistych kolorów układających
się w jednolicie wybarwione płaskie plamy
(wszystkie prace noszą ten sam tytuł: „Pejzaż”).
Cechą charakterystyczną tych obrazów jest
również zderzenie mocnego, monumentalnego
hieroglificznego znaku z delikatną, rozedrganą
materiał pulsujących drobin pigmentu. W 1979
otrzymał Nagrodę im. J. Cybisa. Aktualnie
w warszawskiej Zachęcie prezentowana jest
wspomnieniowa, monograficzna wystawa artysty
„Rajmund Ziemiński. Pejzaż 1953-2005” (12.07.-
26.09.2010).

Cena wywoławcza: 15 000 zł
~ 3 800 €

34

Teresa Rudowicz

(1928 Toruń – 1994 Kraków)

KOMPOZYCJA, 1972 R.

olej/plótno, 75 x 60,5 cm
sygnowany i datowany na odwrociu: 'TERESA |
RUDOWICZ | 1972'

Studia rozpoczęła w latach 1948-50 w gdańskiej PWSSP, a kontynuowała pod kierunkiem Zbigniewa Pronaszki w Akademii krakowskiej w okresie 1950-54. Należała do grona współzałożycieli i członków reaktywowanej po drugiej wojnie światowej Grupy Krakowskiej. Najwcześniejsze prace Rudowicz to inspirowane surrealizmem akwarele i fotomontaże (1953). Dalsza jej twórczość utrzymana była

w charakterze malarstwa abstrakcyjnego niekiedy metaforycznego. Na przełomie lat 50. i 60. zaczęła tworzyć kolaże, w których z malarskim spoiwem łączyła drobne nieartystyczne „przedmioty gotowe”.

Cena wywoławcza: 15 000 zł
~ 3 800 €

35

Marek Chlanda

(ur. 1954 r., Kraków)

ŻYCIE ZEWNĘTRZNE IX, 2008 R.

dyptyk, części A i B, A: ołówek, gwasz/papier, tektura, 53,3 x 45,3 cm, B: akryl/plótno, 60 x 50 cm sygnowany i datowany na odwrociu części B: 'MAREK CHLANDA | „ŻYCIE ZEWNĘTRZNE” 2008 | IX/B'

Ukończył szkołę muzyczną, a potem studiował na Wydziale Grafiki ASP w Krakowie. Dyplom uzyskał w 1978. Był pedagogiem macierzystej uczelni (1980-1982), następnie wraz ze studentami uczelni w Bergen (Norwegia) realizował

eksperyment tzw. podróżującej akademii (1983-1984). Wykładał też na Uniwersytecie Śląskim, w filii w Cieszynie (1986-1988). Debiutował w połowie lat 70. jako rysownik. Od początku zgłębiał problem procesu, łącząc swe serie rysunkowe z formami takimi jak performance, koncert, dokumentacja. Drugim wyróżnikiem jego sztuki było włączanie w obręb prac na papierze różnych obiektów, jak kawałki futra, drewniane klocki i listewki, sznury itp. Zabiegi te doprowadziły go do tworzenia instalacji. W latach 80. artysta stopniowo odchodził od swych początków „rysunkowych” z jednej, akcyjnych zaś z drugiej strony, koncentrując się na rzeźbie i organizowaniu przestrzeni. Zarówno w samym kształtowaniu, jak w tytułach prac, artysta nie unikał odniesień do tradycji literackiej, historii i mitologii, nigdy

wszakże nie przekraczając granicy dosłowności. Artysta wystawia od 1974. Jest laureatem prestiżowej Nagrody Fundacji Nowosielskich w 1997. Miał kilkadziesiąt prezentacji indywidualnych, wśród nich wystawę w Muzeum Sztuki w Łodzi w 1985 i udział w wystawie „Miejsca rzeźby. Beuys, Chlanda, Rabinowitch”, Muzeum ASP, Warszawa 1988 oraz wystawę „Beatyfikacje 2006 – 2007” Muzeum Narodowe w Poznaniu 2009. Praca pochodzi z cyklu „Życie zewnętrzne”, zrealizowanego z lat 2008-2009, w którym po raz pierwszy artysta zestawiał formę rysunkową z obrazem olejnym, łącząc obie części dyptyku literacką nicią znaczeniową.

Cena wywoławcza: 15 000 zł
~ 3 800 €

36

Jarosław Modzelewski

(ur. 1955 r., Warszawa)

WZGÓRZE, 1991 R.

olej/plótno, 136 x 190 cm
sygnowany i opisany na odwrociu

LITERATURA:

Roberto Gnozzi – Jarosław Modzelewski, katalog wystawy, [teksty: Maurizio Calvesi, Krzysztof Karasek], Galeria Spicchi dell'Est, Roma X. – XI. 1992, Rzym 1992, s. 27 (reprodukcja).

Studiował w warszawskiej ASP – w 1980 obronił dyplom z malarstwa w pracowni prof. Stefana

Gierowskiego. Był współzałożycielem Gruppy, z którą wystawiał w latach 1983–92. W tym też okresie w obrazach artysty znajdują odbicie wydarzenia, którymi żyła Polska. Jest uważany za jedną z głównych postaci „Ekspresji lat 80.”. We własnym odczuciu artysta uważa lata 90. za okres twórczości o wiele ważniejszy niż wcześniejsze dokonania. Wypracował własny, rozpoznawalny na pierwszy rzut oka styl. Nazywany jest malarzem ikon codzienności. Podejmuje wątki polityczne, literackie (inspirowane twórczością Josepha Conrada), historyczne i egzystencjalne. Głównym tematem jego płócien jest człowiek, ale artystę interesuje także martwa natura i pejzaż. Często przedstawia banalne, chociaż nie pozbawione napięcia emocjonalnego sytuacje. Operuje

lapidarną formą i momentalną narracją maluje chwile zobaczone w rzeczywistości i zatrzymane jak stop-klatka w kadrze obrazu: prosta czynność wykonywana przez człowieka, fragment wnętrza albo pejzażu. Każdy obraz mieści się w granicach realizmu. A jednak sposób ujęcia tematu: umowny, uproszczony, monumentalizowany bierze w cudzysłów świat przedstawiony, sprawia, że to co powszednie, zamienia się w to, co uniwersalne. „Stanąłem po stronie rzeczywistości, realności, mówi artysta. Wydaje mi się, że właśnie poprzez nią daje się mówić rzeczy ważne, rzeczy wysokiej próby”.

Cena wywoławcza: 60 000 zł
~ 15 000 €

zobacz film o obrazie na
www.desa.pl

37

Zbigniew Makowski

(ur. 1930 r., Warszawa)

KOMPOZYCJA Z KLUCZAMI, 1968 R.

gwasz/papier, 81,5 x 56,5 cm
 sygnowany i datowany p. d. 'ZBIGNIEW
 MAKOWSKI 1968'

W 1956 ukończył warszawską ASP (pracownia K. Tomorowicza). W 1962 przebywał we Francji i brał udział w wystawie „Le Mouvement Surréaliste et le Mouvement Phases” w Paryżu. Uprawia sztukę surrealistyczną, świadczącą o fascynacji wiedzą ezoteryczną. W latach 60. komponował swe obrazy ze znaków magicznych, symboli i rekwizytów, także sentencji i dłuższych tekstów. Często pojawiającym się symbolem w pracach z lat 60. jest klucz.

W latach 70. i 80. malował ezoteryczno-magiczne pejzaże, przedstawiające zazwyczaj fragmenty antycznej architektury, ponad którymi unoszą się symboliczne przedmioty „Vale ergo polia, Et ibam in profundis”. Otrzymał Nagrodę Krytyki Artystycznej im. C.K. Norwida oraz Nagrody im. J. Cybisa.

Cena wywoławcza: 23 000 zł
 ~ 5 800 €

38

Stefan Gierowski

(ur. 1925 r., Częstochowa)

BEZ TYTUŁU

akwarela/papier, 73 x 52 cm
sygnowany p.d.: 'S. Gierowski'

Przedstawiciel współczesnej awangardy malarskiej, studiował w Akademii Sztuk Pięknych w Krakowie w pracowniach Zbigniewa Pronaszki i Karola Frycza. Równolegle studiował historię sztuki

na Uniwersytecie Jagiellońskim pod kierunkiem Wojysława Mole. W 1949 zamieszkał w Warszawie. W latach 1956-61 współpracował z Galerią Krzywe Koło prowadzoną przez Mariana Bogusza. Od roku 1962 do 1996 prowadził działalność dydaktyczną na warszawskiej ASP, gdzie w latach 1975-81 pełnił funkcję dziekana Wydziału Malarstwa, a w 1983 został wybrany na rektora-elekta. Władze stanu wojennego stanowczo odrzuciły tę kandydaturę. W latach 80. związany z kręgiem „kultury niezależnej”. W 1980 otrzymał nagrodę im. Jana Cybisa. Gierowski sugeruje na swoich płótnach pewien układ przestrzenny

kolorem. Kolory układają się w pasy o różnym nasyceniu barwy, świetlistości, wyobrażającej materię przestrzeni. Linie rozdzielają obraz na strefy, a nosicielami napięć są świetlne rozjarzenia. Linie na obrazach Gierowskiego interpretowano często jako odniesienie do fizyki, widziano w nich transpozycję wykresów fizycznych, wizerunku fal uderzeniowych, określenie granic pola magnetycznego.

Cena wywoławcza:

**6 500 zł
~ 1 600 €**

zobacz film o obrazie na
www.desa.pl

39

Jan Lebenstein

(1930 Brześć Litewski – 1999 Kraków)

MANON L., 1977 R.

tusz, gwasz, akwarela/papier, 50 x 70 cm
 sygnowany i datowany p.d.: 'Lebenstein 77',
 na odwrocie naklejka z Zachęty z 1993 r.

Szlachetność materii malarskiej Lebensteina ustępuje w późniejszych pracach stylizacji, cechującej m.in. przedstawienia z lat 70. i 80., wykonywane głównie gwaszem i temperą (w latach 1976-89 malarz nie posługiwał się olejem). Dochodzi w nich do głosu przede wszystkim cienka, czasami manierystycznie wijąca się linia. Kompozycje te, pozbawione fakturologicznych walorów wcześniejszych obrazów olejnych, zwracają uwagę niepokojącą,

nabrzmiłą atmosferą skomplikowanych erotycznych „niebezpiecznych związków”. Kontynuuje w nich jednak temat powiązań między miłością a śmiercią. Związków Erosa i Thanatosa. Pierwszy duży pokaz prac artysty, paryskiego emigranta, w kraju miał miejsce w 1993 w Zachęcie.

Cena wywoławcza: 22 000 zł
 ~ 5 500 €

40

Jan Cybis

(1897 Wróblin – 1972 Warszawa)

ZABUDOWANIA GÓRY KALWARII, 1951 R.

akwarela/papier, 36,5 x 52,5 cm

(w świetle passe-partout)

sygnowany i datowany p.d.: 'Jan Cybis |

Góra Kalwaria 51'

Studia artystyczne odbył we Wrocławiu w latach 1920-21 w Akademii Sztuki i Przemysłu

Artystycznego pod kierunkiem O. Müllera oraz w krakowskiej ASP u J. Pankiewicza. Tworzył pod wpływem francuskiego impresjonizmu i malarstwa Cezanne'a i Bonnarda. Po studiach, wraz z malarzami skupionymi w Komitecie Paryskim, przebywał w Paryżu. Brał udział w wystawach kapistów w Galerie Zak w Paryżu i Galerie Moos w Genewie. Był inicjatorem nurtu kolorystycznego w polskim malarstwie. W jego twórczości dominowały tematy: martwa natura, akt, pejzaż. Po 1946 barwna polifoniczność ustąpiła miejsca zmatowiałej gamie kolorystycznej opartej

na jednym, zasadniczym tonie, głównie chłodnej szarości. Pojawiły się także kontrasty tonów jasnych i ciemnych, które rozwiną się później w grę zróżnicowanych walorów. Twórca wprowadził gruboziarnistą fakturę, w której roztopiały się zarysy wyobrażonych przedmiotów. Pogłębiły się ekspresyjne jakości jego malarstwa. W okresie powojennym artysta uprawiał obok techniki olejnej akwarelę i rysunek.

Cena wywoławcza:

8 000 zł

~ 2 000 €

41

Władysław Rząba

(1910 Zgierz – 1992 Łódź)

JESIENNA ALEJA

olej/płyta, 57 x 40 cm

Jeden z wybitniejszych przedstawicieli „sztuki, zwanej naiwną”. W życiu miał się różnych zawodów: był robotnikiem w tkalni drutu, listonoszem, kierownikiem świetlicy, malarzem ściennym, dekoratorem witryn sklepowych, malarzem szyldów, lakiernikiem, pracował w dekoratorni teatralnej. Po wyzwoleniu pracował jako lakiernik. Otrzymał stypendium i uczęszczał przez trzy lata do pracowni malarskiej prof. Adama Rychtarskiego w Łodzi. Wtedy odnalazł swoją drogę. Poszedł w kierunku deformacji i ekspresji. Jego obrazy i grafiki posiadają wyraz zbliżony do klasyków niemieckiego ekspresjonizmu. W latach 1961-1982 brał udział w wystawach w kraju i za granicą (Stuttgart, Norymberga, Rzym). Obrazy Rząba znajdują się w zbiorach Muzeum Etnograficznego w Krakowie i Radomiu, Muzeum Sztuki w Łodzi, Muzeum Okręgowego w Poznaniu oraz w kolekcjach prywatnych.

Cena wywoławcza: 4 000 zł
~ 1 000 €

42

Witold Zacharewicz

pseudonim Zachar

(1929 Kraków – 1985 Kraków)

PEJZAŻ ZIMOWY ZE SZWAJCARII, 1975 R.

olej/plótno, 33 x 24 cm
sygnowany p.d.: 'Zachar'
na białym klejku z opisem (maszynopis)

W latach 1947-1953 kształcił się w ASP w Krakowie, m. in. pod kierunkiem Eugeniusza Eibischa. W 1965 ukończył także architekturę na Politechnice Krakowskiej. Okresowo przebywał i tworzył we Francji. Jego obrazy wyróżniają się żywymi barwami i wydatną, impastową fakturą uzyskiwaną poprzez nakładanie farb szerokim pędzlem lub szpachlą. Jednym z ulubionych tematów twórczości artysty były epizody z historii Don Kichota, malował także pejzaże miejskie i sceny figuralne. Swoje prace podpisywał pseudonimem Zachar.

Cena wywoławcza: 4 000 zł
~ 1 000 €

43

Beata Murawska

(ur. 1963 r., Warszawa)

KWIATY MIŁOŚCI, 1998 R.

olej/plótno, 117 x 90 cm
sygnowany p.d.: 'B. Murawska'
opisany na odwrociu: 'Beata | Murawska | Kwiaty
miłości | 1998 r.'

Ukończyła studia w 1988 na Wydziale Malarstwa ASP w Warszawie, w pracowni prof. Stefana Gierowskiego. Aneks z grafiki warsztatowej w pracowni prof. Haliny Chrostowskiej. Brała udział w wielu wystawach zbiorowych, jej prace należące do zbiorów prywatnych znajdują się m.in. w Polsce, Francji, Holandii, Hong-Kongu, Niemczech, Szwecji, Danii, USA, Kanadzie, Korei Pd., Austrii, Nowej Zelandii i Wielkiej Brytanii. Beata Murawska najczęściej maluje kwiaty. Spośród

kwiatów najchętniej tulipany, pola kolorowych tulipanów. Komponuje je w zgodzie z barwnymi tonacjami. Zestrajają ze sobą barwy jak muzyk, tak, by w obrazie nie było żadnych kolorystycznych dysonansów. Harmonia obrazu jest dla niej najważniejsza.

Cena wywoławcza:

3 000 zł

~ 750 €

zobacz film o obrazie na
www.desa.pl

44

Jacek Sienicki

(1928 Warszawa – 2000 Warszawa)

WNĘTRZE CZARNE – TRAGIZM POLSKI,
1982 R.

olej/ płótno, 147 x 97 cm

sygnowany, datowany i opisany na odwrociu:

'147 x 97 "WNĘTRZE | CZARNE" | TRAGIZM POLSKI
| JACEK SIENICKI | grunt – klej – gesso | ol. pł. 13-
I-1982'

Studiował w warszawskiej ASP pod kierunkiem A. Nachta-Samborskiego. Przez wiele lat był jego asystentem, a następnie profesorem macierzystej uczelni. Debiutował na wystawie „Przeciw wojnie, przeciw faszyzmowi” w warszawskim Arsenale w 1955. Uprawiał malarstwo w ograniczonej paletce barw, szarości, przygaszone kolory. Dążył do maksymalnej syntezy przekazu. Tematy czerpał z natury – pojedyncza roślina, pejzaż i najbliższego otoczenia – np. wnętrze pracowni, mieszkania.

Używając oszczędnie środków malarskich, tworzył obrazy o ogromnym bogactwie materii obrazów. Laureat Nagrody Krytyki Artystycznej im. C.K. Norwida w 1975, niezależnej Nagrody im. J. Cybisa w 1983 oraz nowojorskiej Nagrody Fundacji A. Jurzykowskiego w 1993.

Cena wywoławcza: 44 000 zł
~ 11 000 €

zobacz film o obrazie na
www.desa.pl

45

Edward Dwurnik

(ur. 1943 r., Radzymin)

DOROTA, 1970 R. – CYKL XIV „PORTRET”

olej/ płótno, werniks, 139 x 108 cm
sygnowany i datowany p.d. 'E. DWURNIK | 1970'

LITERATURA:

Obraz pochodzi z cyklu XIV Portret
(od 1966, kontynuowany).

Porównaj: Dwurnik. Spis prac malarskich, [red.] Pola
Dwurnik, Warszawa, Zachęta 2001 (wydane jako

dodatek do katalogu wystawy „Edward Dwurnik.
Malarstwo. Próba retrospektywy”
08.09.-07.10.2001), Cykl XIV poz. 5.

Studiował na wydziale malarstwa ASP
w Warszawie, dyplom zdobył w pracowni prof.
Eugeniusza Eibischa w 1970. Prezentowany obraz
powstał właśnie w roku dyplomu artysty. Od 1966
tworzy swój najliczniejszy cykl, jakim są „Podróże
Autostopem”. W latach 80. malarstwo Dwurnika
stało się ekspresyjne i dramatyczne. W latach 90.
tworzył kontynuację „Podróży Autostopem”

czyli „Błękitne miasta”, „Diagonalne”, „Błękitne”
i „Wylicznanka”. Obecnie zajmuje się również
sztuką abstrakcyjną. W 1981 otrzymał nagrodę
im. Cypriana Kamila Norwida, a w 1983 Nagrodę
Kulturalną Solidarności oraz nagrodę Coutts&Co
International Private Banking w Zurychu. Brał
udział w Documenta 7 w Kassel w 1982, Nouvelle
Biennale de Paris w 1985 i w XIX Biennale Sztuki
w Sao Paulo w 1987.

Cena wywoławcza: 40 000 zł
~ 10 000 €

46

Wojciech Leder

(ur. 1960 r., Łódź)

KOMPOZYCJA, 1992 R.

technika własna, olej/plótno, 46 x 60,5 cm
sygnowany i datowany na odwrociu:
'Wo LEDER | 1992'

W latach 1979-1985 studiował na Wydziale Malarstwa i Grafiki PWSSP w Łodzi. W latach 1982-1985 studiował filozofię na Uniwersytecie

Łódzkim. Dyplom uzyskał w Pracowni Technik Drzeworytniczych prof. A. M. Bartczaka oraz w Pracowni Malarstwa prof. S. Fijałkowskiego. Od 2002 pełnił funkcję adiunkta w Pracowni Podstaw Kompozycji na Wydziale Tkaniny i Ubioru ASP w Łodzi. Od 2003 współtworzy Pracownię Otwartą w ASP a od 2005 jest kierownikiem Pracowni Malarstwa i Rysunku na Wydziale Tkaniny i Ubioru ASP w Łodzi. Wystawy indywidualne w galeriach Łodzi, Warszawy, Bielska-Białej, Poznania, Stuttgartu. Brał udział w wielu znaczących wystawach zbiorowych w kraju

i za granicą. Laureat Grand Prix Ogólnopolskiego Konkursu Malarskiego „Bielska Jesień” (1997). Z większości obrazów Ledera emanuje spokój i pewność wieczności. Jakby na przekór dekadencji albo pośpiesznie kreowanej „cudowności” odkryć nowego świata obrazy artysty przypominają o tysiącletnich doświadczeniach Aborygenów i Tybetańczyków, i innych mistyków penetrujących przez wieki tajemnice Uniwersum.

Cena wywoławcza: 6 000 zł
~ 1 500 €

47

Włodzimierz Jan Zakrzewski

(ur. 1946 r., Łódź)

13 YEARS # 3, 1992 R.

olej, akryl/plótno 46 x 61 cm

sygnowany i opisany na odwrociu:

'VLADIMIR JAN ZAKRZEWSKI | 13 YEARS # 3 1992 |

OIL & ACRYLIC | 18 x 24" (46 x 61 cms)'

dolna część opisu skreślona

Studiował malarstwo w ASP w Warszawie w pracowni Juliusza Studnickiego i Krystyny Łady-Studnickiej, a kompozycję w pracowni

Romana Owidzkiego. Artysta wyjechał z Polski w 1981 i zamieszkał w USA w stanie Nowy Jork. Od 1990 dzielił swój czas pomiędzy Nowym Jorkiem a Warszawą. Od 2001 mieszka i pracuje w Warszawie. W połowie lat 70. Zakrzewski wypracował własny charakterystyczny styl, który mimo poddawania go wraz z upływem czasu różnym modyfikacjom, nie zmienił się w zasadniczy sposób aż do dziś. Zmieniały się w nim proporcje i akcenty rozkładane między obrazowaniem abstrakcyjnym a przedstawiającym. Charakterystyczne dla Zakrzewskiego budowanie obrazów za pomocą nakładających się warstw przedstawieniowych dobrze widać

w prezentowanej pracy. Pierwszą warstwę obrazu stanowi cytat z okresu, kiedy Zakrzewski malował martwe natury, naniesione białą kreską na srebrnym tle kontury butelek i naczyń. Na nią nałożone zostało srebrne zamalowanie uwypuklające aspekt linearny i przerabiające kompozycję w abstrakcję. Materia wizualna obu warstw stworzyła tu nową strukturę piktoralną, a wszystkie trzy strefy stopiły się razem w obraz jako swoisty „wehikuł czasu prywatnego”.

Cena wywoławcza:

10 000 zł

~ 2 500 €

48

Jerzy Skarżyński

(1924 Kraków – 2004 Kraków)

PROJEKT ILUSTRACJI

gwasz, tusz/papier 32,5 x 50 cm
(w świetle passe-partout)
sygnowany na odwrocie (?)

W czasie wojny studiował w krakowskiej Kunstgewerbeschule. Był malarzem i scenografem; stworzył wraz z żoną scenografię i kostiumy m.in. do filmów W. Hasa „Lalka” i „Pamiętnik znaleziony w Saragossie”. W czasie okupacji związany był z grupą młodych artystów i podziemnym teatrem Tadeusza Kantora. W latach 1946-49 studiował na Wydziale Architektury Politechniki Krakowskiej i w ASP w Krakowie. W dekadzie 1948-58 był scenografem w „Teatrze Groteska” w Krakowie, wraz z W. Jarewą

i K. Mikulskim wywarł znaczący wpływ na styl tego teatru. Wspólnie z żoną projektowali też scenografię do przedstawień operowych, m.in. do K. Pendereckiego (Hamburg, 1969), „Balu maskowego” G. Verdiego (Warszawa, 1977). Był wykładowcą Studium Scenografii przy krakowskiej ASP. Zajmował się także rysunkiem, ilustracją książkową oraz plakatem.

Cena wywoławcza: 4 000 zł
~ 1 000 €

zobacz film o obrazie na
www.desa.pl

49

Zdzisław Beksiński

(1929 Sanok – 2005 Warszawa)

PRZEDSIONEK ŚMIERCI, 1970 R.

olej/płyta pilśniowa, 48 x 60 cm
 sygnowany i datowany na odwrociu;
 'BEKSIŃSKI | 1970'

W latach 1947-1952 studiował na Wydziale Architektury Politechniki Krakowskiej. Przez kilka następnych lat pracował w zawodzie. Zainteresował się wówczas fotografią artystyczną,

rozpoczął również pierwsze próby rysunkowe i malarskie. W 1955 powrócił do rodzinnego domu w Sanoku. Działalność artystyczną rozpoczynał od fotogramów i fotomontaży, później tworzył dzieła z pogranicza malarstwa i rzeźby, by następnie zająć się głównie rysunkiem. Od połowy lat 70. Beksiński zajmował się prawie wyłącznie malarstwem olejnym. Prezentowany obraz jest interesującym przykładem wczesnej fazy tzw. stylu fantastycznego w twórczości artysty. W 1977 malarz opuścił Sanok i przeniósł się na stałe do Warszawy. Wystawiał we Francji, Niemczech

i niemal wszystkich ważnych ośrodkach w Polsce. W 1999 Muzeum Historyczne przygotowało na zamku w Sanoku największą retrospektywną wystawę artysty. Muzeum Historyczne w Sanoku posiada również najbogatszą kolekcję dzieł artysty. W kolażach, które tworzył przed śmiercią, wykorzystywał chętnie techniki komputerowe. W 2005 zginął tragicznie zamordowany we własnym mieszkaniu.

Cena wywoławcza: 70 000 zł
 ~ 17 500 €

50

Jacek Ziemiński

(ur. 1953 r., Warszawa)

BEZ TYTUŁU, 2001 R.

olej/plótno, 55 x 33 cm

sygnowany i opisany na odwrociu: 'JACEK |

ZIEMIŃSKI | 2001 | 55 x 33 cm olej | „BEZ TYTUŁU”

Studiował na Wydziale Malarstwa warszawskiej ASP, dyplom w pracowni prof. Jacka Sienickiego, aneks z grafiki w pracowni Haliny Chrostowskiej. Uczestnik ruchu Nowej Ekspresji w latach 80.

W stanie wojennym współorganizator niezależnych wystaw „Świadectwo obecności”

(1982–1986). W latach 1982–89 asystent

na Wydziale Malarstwa ASP. Początkowo

tworzył malarstwo na pograniczu abstrakcji i sztuki figuralnej. Później powstają prace o symbolicznym charakterze. W ostatnich latach maluje obrazy nawiązujące do form postimpresjonizmu oraz abstrakcji.

Cena wywoławcza:

2 800 zł

~ 700 €

zobacz film o obrazie na
www.desa.pl

51

Marek Sobczyk

(ur. 1955 r., Warszawa)

MAŁPA II – USIŁUJĄCA ZŁOWIĆ ODBICIE
KSIĘŻYCA W WODZIE WG. SHOSON, 2000 R.

tempera żółtkowa/plótno, 136 x 81 cm
sygnowany i opisany na odwrociu:
'MAREK SOBCZYK 2000. | MAŁPA II
(USIŁUJĄCA | ZŁOWIĆ ODBICIE KSIĘŻYCA |
W WODZIE WG. SHOSON) | temp. jajkowa / plótno'

Studia odbył w ASP w Warszawie w latach 1975-
1980 w pracowni Stefana Gierowskiego.
Na początku lat 80. malował abstrakcyjne,
wielobarwne kompozycje złożone

z powtarzalnych elementów bądź uproszczonych,
syntetycznych kształtów naturalnych. W 1983
związał się z Grupą, uczestnicząc w niemal
wszystkich jej wystąpieniach, współredagując też
jej pismo „Oj dobrze już”, w którym zamieszczał
liczne teksty teoretyczne. W początku lat 80.
malował obrazy nawiązujące do stanu wojennego
(Gandzia, 1983), podejmując też charakterystyczną
dla tego czasu i kręgu tematykę „indiańską”
jako aktualną metaforę. Poza malarstwem
artysta tworzy instalacje i obiekty przestrzenne.
Pisze teksty teoretyczne i literackie. W 1997
wyszła jego książka pt. „Uproszczenie sztuki”,
wydana przez Galerię Zderzak. Zajmuje się
też grafiką wydawniczą i reklamową, od 1991
współpracując z Piotrem Młodożeńcem w spółce

autorskiej Zafryki. W latach 1991-1996 wspólnie
z Jarosławem Modzelewskim prowadził prywatną
Szkołę Sztuki w Warszawie. Prezentowana praca
swoim tytułem, a także kompozycją nawiązuje
do drzeworytów jednego z najwybitniejszych
grafików japońskich, Ohara Shoson (Koson,
Hoson, 1877-1945), który w latach 30. XX w.
kontynuował wielką tradycję drzeworytu
japońskiego w ramach tzw. Szkoły Shijō. Dzięki
wystawom w Muzeum w Toledo w 1930 i 1936
artysta był bardzo popularny na Zachodzie, gdzie
sprzedawał z sukcesem swoje grafiki.

Cena wywoławcza: 25 000 zł
~ 6 300 €

52

Stanisław Rodziński

(ur. 1940 r., Kraków)

CZWARTY PEJZAŻ ROSYJSKI, 1978-79 R.

olej/plótno, 50 x 60 cm

sygnowany i opisany na odwrociu:

'ST. RODZIŃSKI | CZARTY PEJZAŻ | ROSYJSKI

| 1978/9 | 50 x 60'

W 1963 ukończył krakowską ASP w pracowni E. Krchły. Jest profesorem ASP w Krakowie (od 1992 – rektorem). Maluje obrazy olejne, akwarele, gwasze, pastele. Zajmuje się tematyką religijną, przede wszystkim pasyjną. Uprawia również krytykę sztuki, publikuje w „Tygodniku Powszechnym”, a w 1999 wyszła jego książka „Sztuka na co dzień i od święta”. Wykonuje również prace rzeźbiarskie: cykl „Pieta”.

W 1985 był laureatem Nagrody Archidiecezji Warszawskiej, w 1988 nowojorskiej Fundacji im. A. Jurzykowskiego, a w 1995 jego prace wystawiane były w Galerii Kordegarda w Warszawie.

Cena wywoławcza: 6 000 zł
~ 1 500 €

53

Jan Dziędziora

(1926 Kraków – 1987 Warszawa)

BUDKA Z PIWEM II, LATA 60. XX W.

olej/plótno, 80 x 100 cm
opisany na odwrociu: 'BUDKA Z PIWEM II'

LITERATURA:

Jan Dziędziora – malarstwo i rysunek, katalog wystawy, Oficyna Malarska Warszawa 30.11.2007-14.12.2007, Warszawa 2007, repr. (na stronie nienumerowanej).

Studiował w ASP w Krakowie, w pracowni Z. Radnickiego w latach 1945-1946 i w ASP w Warszawie w pracowni A. Rafałowskiego w latach 1946-1951. W latach 1943-1944 żołnierz Armii Krajowej. W latach 1948-1951,

w różnych okresach czasu, pełnił funkcję młodszego asystenta w ASP w Warszawie, między innymi w pracowni prof. Edmunda Kokoszko. Pracował również jako nauczyciel rysunku w Szkole Poligraficznej w Warszawie, zaś w 1965 prowadził zajęcia z rysunku i malarstwa ze studentami historii sztuki na UW. W latach 1980-1985 prowadził pracownię malarstwa i rysunku na Wydziale Wzornictwa Przemysłowego warszawskiej ASP. Pierwszym znaczącym pokazem prac Jana Dziędziora był udział w Ogólnopolskiej Wystawie Młodej Plastyki „Przeciw wojnie, przeciw faszyzmowi” w warszawskim Arsenale. Jesienią 1957 otrzymał stypendium na wyjazd do Włoch. Od października 1968 do stycznia 1969 Dziędziora przebywał na stypendium we Francji. Pierwsza indywidualna wystawa malarstwa i rysunku Jana Dziędziora odbyła się w Domu Artysty Plastyka na ulicy Mazowieckiej w Warszawie.

Druga i ostatnia, za życia artysty, wystawa indywidualna jego prac odbyła się również na Mazowieckiej z okazji przyznania Dziędziorze Nagrody im. Jana Cybisa w 1975. Brał udział w kilku znaczących wystawach zbiorowych m.in.: „Malarstwo w Polsce Ludowej” w Muzeum Narodowym w Warszawie w 1970 czy niezależnej wystawie „Świadectwo obecności” w kościele Nawiedzenia Najświętszej Marii Panny na ulicy Przyrynek w Warszawie w 1982. Otrzymał wówczas nagrodę „Solidarności” za obraz „Zbity”. W lutym 1986 uczestniczył w wystawie „Martwa natura” w aktywnej w okresie działalności podziemnej „Solidarności” Galerii Stowarzyszenia Historyków Sztuki w Warszawie, brał także udział w kilku wystawach w Muzeum Archidiecezji Warszawskiej.

Cena wywoławcza: 34 000 zł
~ 8 500 €

54

Helena Krajevska

(1910 Biecz – 1988)

KADZIE SCHNA, 1949 R.

olej/plótno, 92 x 73 cm
sygnowany i datowany p.d.: 'H. KRAJEWSKA 49'
na odwrociu na blejtramicie napis: 403. Helena

KRAJEWSKA Z HUTY ZYGMUNT „KADZIE SCHNA” 1949, ol. pl. 73 x 92' oraz na blejtramicie naklejka z opisem (maszynopis)

Studiowała w latach 1929-1934 w akademii warszawskiej, m.in. w pracowniach M. Kotarbińskiego i F. S. Kowarskiego. Związana z lewicowymi środowiskami komunistycznymi, należała do Klubu Artystów „Czapka Frygijska”,

wraz z nim wystawiając od 1936. Najbardziej może znana jako autorka sztandarowych dzieł socrealizmu, dowodziła jednak swoim malarstwem przywiązania do monumentalnego malarstwa klasycznego.

Cena wywoławcza: 15 000 zł
~ 3 800 €

55

Roman Szczerzyński

(1908 Bielsko-Biała – 1985 Dąbrowa Górnicza)

BASEN PAŁACU MŁODZIEŻY W KATOWICACH, 1952 R.

olej/płyta pilśniowa, 65 x 74 cm
sygnowany p.d.: 'SZ. Szczerzyński R.'
na odwrociu niedokończona kompozycja: Portret

Absolwent ASP w Warszawie (1936). Przed wojną prezentował swe prace na wystawach w Krakowie i Warszawie. W czasie wojny był więźniem obozów koncentracyjnych. Od lat 70. mieszkał w Dąbrowie Górniczej i Strzemieszycach. Prócz działalności plastycznej prowadził przez ponad 30 lat pracę dydaktyczną w szkołach i w Pałacu Młodzieży w Katowicach. Uprawiał grafikę, akwarele, olej, rysunek kolorową kredką, lawowany tuszem. Główne tematy jego prac to: pejzaż, architektura, portret, kompozycje abstrakcyjne. Oprócz sztuki typowo przedstawieniowej eksperymentował, tworząc obrazy abstrakcyjne o wyjątkowo dekoracyjnych walorach.

2 400 zł
~ 600 €

56

Ryszard Ledwos

(1926 – 2007)

PRACA III

olej/plótno, 65 x 80 cm
sygnowany p.d.: 'R. Ledwos'
sygn. i opisany na odwrociu: 'RYSZARD LEDWOS
/ KRAKÓW – NOWA HUTA, OS.SPORTOWE 29/6
/ CYKLU: PRACA III olej / FORMAT: 80 x 65 cm';
na odwrociu naklejka wystawowa Towarzystwa
Przyjaciół Sztuk Pięknych w Krakowie

Artysta od lat 50 do końca życia związany był ze środowiskiem artystycznym Nowej Huty w Krakowie. Od lat 70. wystawiał w nowohuckiej galerii „Rytm”.

Cena wywoławcza: 3 000 zł
~ 750 €

57

Jacek Rykała

(ur. 1950 r., Sosnowiec)

MOTOCYKL I MGŁA, 2009 R.

olej, collage/plótno, 47,5 x 54 cm

(wraz z oprawą autorską)

sygnowany i datowany na odwrociu:

'Jacek Rykała 2009'

opisany na bieżym: "Motocykl i mgła"

olej + collage 47,5 x 54'

Profesor ASP w Katowicach, prorektor wspomnianej uczelni, prowadzi Pracownię Rysunku i Malarstwa. Poeta, reżyser. Autor sztuki „Dom przeznaczony do wyburzenia” oraz „Mleczarnia”. Do dziś mieszkaniec Sosnowca. W 1968 ukończył III Liceum Ogólnokształcące im. Bolesława Prusa w Sosnowcu. Absolwent Wydziału Grafiki w Katowicach ASP w Krakowie. Tematykę prac wypełnia oblicze Śląska i Zagłębia. Podwórka, bramy, tajemnicze miejsca czasów dzieciństwa.

Cena wywoławcza: 5 000 zł

~ 1 300 €

58

Józef Skrobiński

(1910 – 1979)

FABRYKA

olej/plótno, 73 x 100 cm

na odwrociu naklejka z opisem: 'Józef Skrobiński |

„Fabryka” | 73 x 100'

Cena wywoławcza: 2 600 zł

~ 650 €

59

Jerzy Duda-Gracz

(1941 Częstochowa – 2004 Łagów)

WIDMO, 1994 R.

akwarela, tusz/papier, 21 x 21 cm

(w świetle passe-partout)

sygn., dat. i nr p.d.: '550/1994 J. Duda G'

na odwrociu dedykacja: 'Panu Podinspektorowi | OKRZESIKOWI | z serdecznym | podziękowaniem | Jerzy Duda G | 10.1.1996'

W 1969 otrzymał dyplom na Wydziale Grafiki w Katowicach. W 1984 jego prace wystawiane były na weneckim Biennale Sztuki. W swej twórczości często posługiwał się pastiszem, groteską, karykaturą postaci ludzkich. Tworzył sceny rodzajowe, oparte na tradycji malarskiego surrealizmu i ekspresjonizmu. Jego obrazy zobaczyć można w czołowych Muzeach Narodowych (Kraków, Warszawa, Gdańsk, Poznań), a także w Muzeum Sztuki w Łodzi. Krzysztof Teodor Toeplitz pisał o malarstwie Dudy-Gracza, że to świat głęboko tragiczny. Świat, w którym człowiek nie potrafi znaleźć wewnętrznej harmonii i godnego

miejsca. Sam artysta tak mówił o swojej sztuce: „maluję świat, który odchodzi, umiera, gdzie więcej jest snu, zdarzeń z dzieciństwa, świat w pejzażu przedindustrialnym. Na moich obrazach nie ma drutów telefonicznych, kabli, anten satelitarnych, samochodów, samolotów – tego wszystkiego, co zaprowadzi człowieka z powrotem na drzewo, jeżeli nadal będzie się tak intensywnie rozwijał pod tym względem”.

Cena wywoławcza:

12 000 zł

~ 3 000 €

60

Roman Artymowski

(1919 Lwów – 1993 Warszawa)

ŚWIATŁO II, 1972 R.

akwarela, collage/papier, 51 x 53 cm
sygnowany i datowany na odwrociu:
'Roman Artymowski Światło II 1972 | collage'

W czasie okupacji związany był z konspiracyjnym teatrem Tadeusza Kantora. W tym okresie interesował się poezją – członek krakowskiej grupy poetyckiej „Inaczej”. W 1945 podjął studia

na ASP w Krakowie. Jego nauczycielami byli m.in.: Eugeniusz Eibisch i Andrzej Jurkiewicz. Zadebiutował w październiku 1949. W latach 1953-1956 brał udział w wykonaniu polichromii odbudowywanych kamienic Rynku Starego i Nowego Miasta w Warszawie. W 1958 po raz pierwszy odbył podróż na Bliski Wschód. W 1959 w galerii Krzywe Koło miał pierwszą wystawę indywidualną, na której pokazał prace powstałe pod wpływem podróży do Włoch. W tym samym roku odwiedził Bagdad, organizując tam wystawę polskiej sztuki współczesnej. W latach 1959-1960 wykładał grafikę artystyczną i poligrafie

w bagdadzkich uczelniach artystycznych. Po powrocie do Polski w PWSSP w Łodzi prowadził Pracownię Malarstwa i Rysunku na Wydziale Tkaniny. W 1982 otrzymał profesurę na warszawskiej ASP, a w latach 1983-1984 był rektorem tej uczelni. Najsilniejszą inspiracją okazał się dla artysty pustynny krajobraz Iraku. Owoce podróży na Bliski Wschód były wysmakowane w barwie i fakturze płótna, akwarele i grafiki.

Cena wywoławcza: 4 000 zł
~ 1 000 €

61

Andrzej Gieraga

(ur. 1934 r., Śliwniki)

PROGRESJA TONU, 2009 R.

akryl/plyta, 50 x 50 cm

sygnowany i opisany na odwrociu: 'ANDRZEJ GIERAGA | PROGRESJA TONU | PLYTA, AKRYL | 50 x 50 | 2009'

oraz stempel autorski

W 1971 uzyskał dyplom łódzkiej PWSSP, której w latach 1987-90 był prorektorem, a od 1990 jest profesorem. Dla jego twórczości najbardziej charakterystyczne są geometryczne kompozycje. Jest autorem cyklu „Czerń i Biel”, „Uskrzydlenia”,

a także cyklu obrazów, oznaczonych cyframi rzymskimi, których numeracja doszła do CC. Andrzej Gieraga należy do tej grupy twórców, którzy w świecie chaosu i niepokoju, posługując się językiem geometrii, poprzez dzieła, tworzą wokół siebie ład i harmonię. Wyróżnia go własny niepowtarzalny styl, który określa zrównoważenie form oraz łączenie przeciwieństw w dynamiczną, lecz pełną ładu wieloznaczną całość. Ten geometryzujący abstrakcjonista kreuje takie modele świata, które w jego przekonaniu są tym doskonalsze, im bardziej są zredukowane do prostych układów form. A więc odrzuca subiektywizm na rzecz uniwersalizmu wypowiedzi, wyzbywa się treści literackich, na rzecz oddziaływania samych form plastycznych,

ogranicza kolor do gamy achromatycznej pomiędzy bielą a czernią. Na kwadratach obrazów rozgrywają się wizualizacje różnorodnych zależności między czernią a bielą, płaskimi lub przestrzennymi figurami geometrycznymi. Czerń i biel wzmocnione przeciwstawieniem form bujnych, biologicznych – elementom geometrycznym, gra pomiędzy płaszczyznami połyskliwymi i matowymi, form wypukłych i wklęsłych, linii ascetycznie prostych i niepokojąco diagonalnych – tworzą kontrolowane napięcia kolorystyczne i dramaturgiczne.

Cena wywoławcza:

7 500 zł

~ 1 900 €

62

Jarosław Eysymont

(ur. 1956 r., Szczecin)

KOMPOZYCJA REALISTYCZNA, 1996 R.

olej/plótno, 89 x 116 cm

sygnowany i datowany p.d.: 'J. Eysymont 96'

opisany na odwrociu: 'J. Eysymont 97

"Kompozycja realistyczna" olej/plótno'

Studiował w PWSSP w Poznaniu. Dyplom w dziedzinie malarstwa obronił w 1982

w pracowni prof. J. Kałuckiego. Od dawna jednym z tematów jego malarstwa jest miasto. Zbadał podwórka i ich mieszkańców, przyjrzał się miastu z bliska i z oddali stwierdziwszy, że jedyną przestrzenią pozwalającą nam na pewną wolność jest wnętrze. To, które zajmujemy. Przede wszystkim jednak nasze własne. Dlatego teraz Jarosław Eysymont przedstawia wnętrza. Choćby wnętrza własnej pracowni. A w nim martwe natury, utrzymane w konwencji jakiejś tragifarsy, w konwencji swoistej socrealistycznej parodii. Martwe podwójnie. Ukazujące bowiem

entropię wszystkiego. Zaaranżowane przez artystę z pozbawionych swojej funkcji przedmiotów, z przytuszonych bram i drzwi, które donikąd już nie prowadzą, z nieaktualnych gazet i nikomu niepotrzebnych rzeczy – z miejskich śmieci – z tego, co tworzyło minioną rzeczywistość – z tego, co znalazł podczas swoich peregrynacji i postanowił odwzorować zgodnie z malarskim kunsztem.

Cena wywoławcza:

4 000 zł

~ 1 000 €

63

Janina Kraupe

(ur. 1921 r., Sosnowiec)

JESIENNE DIVERTIMENTO, 2005 R.

olej/plótno, 100 x 58 cm
 sygnowany p.d.: 'J. Kraupe'
 opisany na odwrociu: 'JANINA KRAUPE |
 JESIENNE DIVERTIMENTO | OLEJ 2005'

W 1938 rozpoczęła studia w ASP w Krakowie u P. dadleza i K. Sichulskiego. Następnie w latach 1940-1942 studiowała

w Kunstgewerbeschule u F. Pautscha, a w 1945 ponownie uczyła się w ASP w Krakowie m.in. u E. Eibischa, W. Taranczewskiego i A. Jurkiewicza. Od 1948 uczyła malarstwa sztalugowego i monumentalnego. Była współzałożycielką Teatru Konspiracyjnego T. Kantora. Należała do Grupy Młodych Plastyków, a obecnie jest członkiem II Grupy Krakowskiej. Otrzymała wiele nagród m.in. nagrodę I stopnia MKiS (1984), nagrodę im. Witolda Wojtkiewicza i Nagrodę Miasta Krakowa (1997). Jej obrazy można oglądać m.in. w Muzeum Narodowym w Warszawie,

Wrocławiu, Krakowie, Szczecinie. Zawsze miała skłonność do poetyzowania – komponowała delikatne, liryczne struktury czy wręcz partytury (wśród jej licznych zainteresowań jest muzyka – chętnie nadaje obrazom muzyczne tytuły, np. tytuł prezentowanego obrazu to „Jesienne divertimento”), w których pojawiały się elementy kosmiczne, astrologiczne, liternicze, zanurzone w barwnych naciekach.

Cena wywoławcza: 9 500 zł
 ~ 2 400 €

64

Jerzy Truszkowski – Max Hexer

(ur. 1961 r., Warszawa)

PURE ENERGY, 2001 R.

olej/plótno, 75 x 95 cm
sygnowany i datowany na odwrociu: 'JERZY
TRUSZKOWSKI | „PURE ENERGY” | 2001 |
75 x 95 cm | OIL ON CANVAS'

W latach 1980-1986 studiował w Instytucie Wychowania Artystycznego na UMCS w Lublinie, uzyskując dyplom w pracowni litografii. Od 1984 był prywatnym asystentem Zofii Kulik i Przemysława Kwieka (KwieKulik). W latach 1983-84 stworzył cykl fotografii unoszącego się poziomo w powietrzu artysty „Praca przeciw absurdowi”. Jego rysunki i obrazy stały się znane po wystawie grupowej „Sztuka jest elektryczna” (maj 1983, BWA Lublin) oraz indywidualnych

„Nihilizm Intelaktu” na łódzkim Strychu (październik 1984) i w warszawskiej Pracowni Dziekanka (listopad 1984). Od 2000 r. tworzy wielkoformatowe obrazy nawiązujące w formie do banknotów i monet. Twórczość Truszkowskiego znajduje się w zbiorach w kraju i za granicą.

Cena wywoławcza: 6 000 zł
~ 1 500 €

zobacz film o obrazie na
www.desa.pl

65

Tadeusz Dominik

(ur. 1928 r., Szymanów)

PEJZAŻ, 1989 R.

akryl/plótno, 63 x 90 cm
 sygnowany l.d.: 'Dominik'

opisany na odwrociu, na blejtramie (ołówkiem):
 'PEJZAŻ 63 x 90 | AKRYL 1989 | TADEUSZ DOMINIK'

Malarz, grafik, zajmował się też tkaniną artystyczną, ceramiką, a ostatnio grafiką komputerową.

W latach 1946-51 studiował malarstwo w ASP w Warszawie, dyplom uzyskał w 1953 w pracowni prof. Jana Cybisa. W 1951 rozpoczął pracę pedagogiczną na stołecznej uczelni i przeszedł przez wszystkie stopnie kariery akademickiej, od asystenta do profesora zwyczajnego (1988). Dwukrotnie był dziekanem Wydziału Malarstwa warszawskiej ASP. Jest laureatem m.in. nagrody

im. Jana Cybisa (1973) i stypendystą Ford Foundation (1962). W tym roku został też laureatem Nagrody im. Kazimierza Ostrowskiego oraz Nagrody Krytyków im. C.K. Norwida. Jego prace znajdują się w zbiorach muzealnych oraz prywatnych w Polsce i na świecie.

Cena wywoławcza: 20 000 zł
 ~ 5 000 €

66

Janusz Szpyt

(ur. 1960 r., Lubaczów)

AKT, 2007 R.

olej/plótno, 100 x 85 cm
sygnowany p.d.: 'J. SZPYT'
opisany na odwrociu: '7/2007 |
Janusz Szpyt | „Akt” | 100 x 85'

Studiował na Wydziale Grafiki ASP w Krakowie w pracowni prof. Jerzego Dudy-Gracza, a następnie na Wydziale Malarstwa w latach 1981–84. Od 1983 współtworzył „Grupę Trzech” zwaną też „Tercetem Nadętym”, która nawoływała w swoich manifestach prezentowanych w piśmie „Bengal” do kreatywnej prawdy w sztuce, związanej z jakością formy, kolorem i warsztatem, przeciwstawiając się szeroko panującej się

tandencie artystycznej i medialnej. Wystawiał swoje prace w zbiorowych prezentacjach sztuki polskiej w kraju i za granicą. Twórczość Janusza Szpyta jest tematem wielu publikacji i eseistyki artystycznej.

Cena wywoławcza: 6 000 zł
~ 1 500 €

67

Benon Liberski

(1926 Łódź – 1983 Łódź)

ZAKOCHANI, 1971 R.

olej/plótno, 120 x 100 cm
datowany i sygnowany p.d.: '71 | LB'

Ukończył studia w krakowskiej ASP, a także Wydział Grafiki Propagandowej w Katowicach. Jeden z prekursorów polskiego pop-artu. Swoje

dzieła utrzymywał w kanonie komiksu. Tematykę czerpał z marzeń oraz oczekiwań społecznych – industrialne miasta, technika i zachodnie mity zderzone z szarą rzeczywistością PRL-u. W grafice, którą zajmował się równoległe z malarstwem, preferował linoryt i stemple. Był laureatem licznych nagród w dziedzinie grafiki oraz m.in. II nagrody na wystawie pokonkursowej „Człowiek, praca, środowisko” Warszawa 1971. Uważany jest za czołowego przedstawiciela łódzkiej szkoły realistów. Był także pedagogiem,

od 1977 prorektorem PWSSP w Łodzi. Brał udział we wszystkich wystawach malarzy realistów, miał też wiele wystaw indywidualnych, m.in. w BWA Łódź 1974, BWA Bydgoszcz 1975, Moskwie 1976, BWA Kraków 1977. Pośmiertna wystawa monograficzna artysty miała miejsce w Łodzi w Galerii Sztuki BWA w 1985.

Cena wywoławcza: 17 000 zł
~ 4 300 €

68

Leon Michalski

(1922 Częstochowa – 2006 Warszawa)

WIEJSKA DZIEWCZYNA, 1982 R.

olej/plótno, 62 x 51 cm

sygnowany l.d.: 'L. Michalski'

opisany na odwrociu: 'LEON MICHALSKI |

'WIEJSKA DZIEWCZYNA' | OLEJ 61 x 50 cm R. 1982'

W czasie wojny kształcił się u F. Pautscha

w krakowskiej Kunstgewerbeschule. Od 1945 pracuje jako scenograf, później też jako aktor teatralny. Jako członek „Grupy 57” bierze udział w II Wystawie Sztuki Nowoczesnej w Warszawie w 1957. Interesował się w tym czasie tasyzmem, następnie tworzył obrazy trójwymiarowe, w których eksponował przede wszystkim fakturę.

Cena wywoławcza:

3 000 zł

~ 750 €

69

Judyta Sobel

(ur. 1924 r., Lwów)

PEJZAŻ Z ŁODZIAMI, 1961 R.

olej/plótno, 91,5 x 76 cm
 sygnowany i datowany l.d.: 'J. SOBEL |
 1961', opis na odwrociu: 'No 503'

Studia artystyczne odbywała w PWSSP w Łodzi pod okiem W. Strzemińskiego i S. Wegnera.

Dyplom uzyskała w 1950. Będąc jeszcze na studiach, w 1948 wzięła udział w I Wystawie Sztuki Nowoczesnej w Krakowie. Niedługo potem wyjechała na stypendium do Izraela, po czym zamieszkała na stałe w Nowym Jorku. Swoją twórczość prezentowała m.in. w Łodzi, Wrocławiu, Krakowie, Paryżu, Tel Awiwie, Hajfie i Nowym Jorku. W 1956 otrzymała pierwszą nagrodę podczas wystawy w Gallery Saks w Paryżu. Jej malarstwo z pogranicza figuracji i deformacji bogate jest w kolor i ukazuje prawdziwie ekspresjonistyczne

poszukiwania artystki. Zauważalna jest w tych płótnach wielka, a jednocześnie wręcz subtelna wrażliwość na otaczającą codzienność. Twórczość Sobel jest bardzo wysoko oceniana przez krytyków i historyków sztuki. Obrazy Judyty Sobel znajdują się w wielu kolekcjach prywatnych i muzealnych na całym świecie.

Cena wywoławcza: 25 000 zł
 ~ 6 300 €

70

Zdzisław Salaburski

(1922 Częstochowa – 2006 Warszawa)

XVIII, 1979 R.

olej/plótno, 79 x 116 cm
sygnowany i datowany l.d.: 'Z. Salaburski 79'
oraz opisany na odwrociu: 'Z. Salaburski | 1979 |
Warszawa / XVIII'

Aktor i malarz. Początkowo grał w Teatrze Ziemi Pomorskiej w Toruniu. W 1947 występował w Teatrze Wojska Polskiego w Łodzi. Lata 1948-55 spędził w Poznaniu, gdzie grał w Teatrach Polskim i Nowym. W roku 1956 był aktorem Starego Teatru w Krakowie. Od 1957 występował w teatrach warszawskich: Ludowym i Narodowym. Poza aktorstwem malował. Ostatecznie pracę w teatrze porzucił w 1961 poświęcając się w pełni

malarstwu. Był członkiem „Grupy 55” przy Galerii Sztuki Nowoczesnej „Krzywe Koło”. Tworzył obrazy spod znaku – zwanej w Polsce taszyzmem lub malarstwem materii – sztuki informel. Wielokrotnie je wystawiał, cieszyły się dużym uznaniem.

Cena wywoławcza: 4 000 zł
~ 1 000 €

71

Zdzisław Stanek

(1925 Kraków – 1996 Szczecinek)

KOMPOZYCJA, 1965 R.

technika własna, relief/płyta pilśniowa, 35 x 50 cm
sygnowany i datowany p.d.: 'Z. Stanek 65'
(sygnatura późniejsza)

Od początku był uważany (m.in. w recenzjach J. Przybosia) za najciekawszego i jednego z najbardziej dojrzałych artystycznie członków katowickiej grupy ST-53. Przyjechał na Śląsk

z Krakowa, skąd pochodził i gdzie rozpoczął studia. Prace z początkowego, studyjnego okresu charakteryzują się najczęściej kubizującą deformacją kształtów wyciągniętych z natury. Dalsze lata przyniosły ewolucję w kierunku abstrakcji i skupienie na problemach światła. Stanek konsekwentnie rozwijał ideę „Powidoków” W. Strzemińskiego. Światło rozbija kształty przedmiotów, wnika w nie, prześwieśla. Najbardziej inspirujący pod tym względem jest świat roślinny, co zbliża twórczość Stanka z lat 60. do nurtu abstrakcji biologicznej i malarstwa materii. Długo pozostawał w charakterystycznej

dla tego nurtu „brudnej”, monochromatycznej kolorystyce. Równocześnie rozwijał fakturę, nadając swoim obrazom coraz bardziej reliefową formę. Konsekwencją było wyjście poza formułę dwuwymiarowego obrazu. „Obrazoformami” nazwał artysta rzeźbiarskie obrazy-przedmioty. Plastycznie modelowane, najczęściej w gipsie lub w drewnie, reliefy o obłych, biomorficznych formach, często zbliżone były kształtem do organów wewnętrznych, tkanek, ziaren lub małżowin.

Cena wywoławcza:

3 000 zł
~ 750 €

72

Jerzy Panek

(1918 Tarnów – 2001 Kraków)

AUTOPORTRET, 2000 R.

pastel/papier, 50 x 40 cm
sygnowany p.d.: 'Panek'

Studia odbywał w Krakowie w latach 1937-42 w Państwowym Instytucie Sztuk Pięknych oraz w latach 1945-48 w ASP. Stosował rozmaite techniki graficzne (w tym metalowe), ale mistrzostwo osiągnął przede wszystkim w drzeworycie. Artysta łączył prace w cykle, np. „Autoportrety”, „Portrety jarmarczne”, „Próby portretu Józefa Gielniaka”. Największy cykl stanowiły drzeworyty inspirowane „Boską Komedią” Dantego. W pracach malarskich operował zwartą, topornie obrobioną, zdeformowaną bryłą np. „Koł”, 1967 Otrzymał m.in. niezależną Nagrodę im. Jana Cybisa (1988), tytuł Honorowego Profesora krakowskiej ASP (1993), Nagrodę Miasta Krakowa (1998).

Cena wywoławcza: 4 000 zł
~ 1 000 €

73

Stasys Eidrigevicius

(ur. 1949 r., Medinskaiiai na Litwie)

TWARZ Z PROFILU, 1990 R.

pastel/papier, 42 x 29,5 cm
(arkusz, w świetle passe-partout)
sygnowany p.d.: 'Stasys'

Eidrigevicius posługuje się głównie rysunkiem, a jego warsztat jest zadziwiająco prosty: węgiel, kredki, pastele, czasami gwasz. Technikę pastelii artysta odkrył dla siebie w 1984 w Berlinie Zachodnim i stała się ona jednym z jego głównych środków wypowiedzi. Wielokrotnie powtarzanym motywem artysty jest przetworzona surrealistycznie twarz ludzka przybierająca formę maski.

Cena wywoławcza: 3 600 zł
~ 900 €

74

Stasys Eidrigevicius

(ur. 1949 r., Medinskaiiai na Litwie)

MUZYKA I MIT, 1995 R.

pastel/papier naklejony na płótno, 250 x 150 cm
sygnowany i datowany p.d.: '7 november |
Ostiense | Musica e Mito | Roma | 1995 | Stasys'

WYSTAWIANY:

"Conversazione fra Musica e Pittura" – wystawa Stasysa Eidrigeviciusa będąca częścią projektu „Progetto Musica '95”, Dworzec kolejowy Ostiense, Rzym, 04.-07.11.1995.

W 1973 ukończył Wileński Instytut Sztuk Pięknych, a od 1980 mieszka w Polsce. Malarz, grafik i rysownik. Tworzy plakaty, ilustracje do książek (szczególnie bajek dziecięcych), ekslibrisy, projekty

scenografii, instalacje i kompozycje przestrzenne, maski, akcje parateatralne. Jego figuratywną sztukę cechuje atmosfera surrealizmu z akcentami ironii i groteski. Posługuje się różnymi technikami: gwasz, olej, pastele, wykorzystuje rozmaite techniki graficzne.

Cena wywoławcza: 28 000 zł
~ 7 000 €

75

Stefan Gierowski

(ur. 1925 r., Częstochowa)

BEZ TYTUŁU, 2002 R.

akwabela/papier, 74 x 52 cm

(arkusz, w świetle passe-partout)

sygnowany i datowany p.d.: 'S. Gierowski 2002'

Przedstawiciel współczesnej awangardy malarskiej, studiował w Akademii Sztuk Pięknych w Krakowie w pracowniach Zbigniewa Pronaszki i Karola Frycza. Równolegle studiował historię sztuki

na Uniwersytecie Jagiellońskim pod kierunkiem Wojśława Mole. W 1949 zamieszkał w Warszawie. W latach 1956-61 współpracował z Galerią Krzywe Koło prowadzoną przez Mariana Bogusza. Od roku 1962 do 1996 prowadził działalność dydaktyczną na warszawskiej ASP, gdzie w latach 1975-81 pełnił funkcję dziekana Wydziału Malarstwa, a w 1983 został wybrany na rektora-elektę. Władze stanu wojennego stanowczo odrzuciły tę kandydaturę. Był wybitnym pedagogiem, z jego pracowni, która wyróżniała się intelektualnym klimatem i stanowiła odrębne zjawisko na terenie warszawskiej ASP, wywodzi się np. większość malarzy z Grupy,

m.in. Marek Sobczyk i Jarosław Modzelewski. W latach osiemdziesiątych związany z kręgiem „kultury niezależnej”. W 1981 był członkiem Komitetu Organizacyjnego Kongresu Kultury Polskiej. W 1980 otrzymał nagrodę im. Jana Cybisa. W 1986 otrzymał tytuł profesora zwyczajnego. W najnowszych pracach Gierowski operuje podstawowymi kształtami geometrycznymi i intensywnymi kolorami. Niektóre obrazy są niemal zupełnie monochromatyczne, budowane jedynie intensywnością natężenia barwy.

Cena wywoławcza: 7 000 zł
~ 1 800 €

76

Zdzisław Salaburski

(1922 Częstochowa – 2006 Warszawa)

KOMPOZYCJA NIEBIESKA, 1959 R.

olej/plótno, 80 x 67 cm
sygnowany l.d.: 'Z. Salaburski'
opisany na odwrociu, na płótnie: 'Z. Salaburski
| 1959 | Warszawa'

W czasie wojny kształcił się u F. Pautscha w krakowskiej Kunstgewerbeschule. Od 1945 pracował jako scenograf, później też jako aktor teatralny. Jako członek „Grupy 57” brał udział w II Wystawie Sztuki Nowoczesnej w Warszawie w 1957. Interesował się w tym czasie tasyzmem, następnie tworzył obrazy trójwymiarowe, w których eksponował przede wszystkim fakturę.

Struktura obrazu i wyrefinowany koloryt, dynamika formy i plastyczność materii sytuują Salaburskiego w rzędzie znaczących przedstawicieli tego nurtu w malarstwie polskim.

Cena wywoławcza: 3 600 zł
~ 900 €

77

Teresa Wallis-Joniak

(ur. 1926 r., Hajduki Wielkie)

ZATOKA CARRY, 2007 R.

olej/plótno, 60 x 70 cm

sygnowany i datowany p.d.: 'T. Wallis J.07'

oraz opisany na odwrociu: 'TERESA WALLIS-JONIAK | ZATOKA CARY | 60 x 70 2007'

W latach 1947–1954 studiowała na Wydziale Malarstwa ASP w Krakowie, w pracowni prof. Hanny Rudzkiej-Cybis i prof. J. Fedkowicza. Brała udział w licznych wystawach krajowych. Jest członkiem Związku Polskich Artystów Plastyków. Uprawia malarstwo pejzażowe i rodzajowe należące do nurtu koloryzmu. Zajmuje się pracą pedagogiczną, uczy wychowania plastycznego w liceum ogólnokształcącym. Prace artystki znajdują się w zbiorach prywatnych w kraju i za granicą.

Cena wywoławcza: 5 500 zł
~ 1 400 €

78

Józef Panfil

(ur. 1958 r., Tomaszów Mazowiecki)

MARTWA NATURA Z DZBANKIEM

akryl/plótno, 41 x 61 cm

sygnowany p.d.: 'PANFIL'

Studia ukończył w PWSSP w Łodzi. Dyplom uzyskał w 1984. Zajmuje się malarstwem i rysunkiem. Brał udział w wielu wystawach indywidualnych – w kilku Galeriach BWA w Polsce, w Galerii Heer w Oslo (1998), Państwowej Galerii Sztuki w Toruniu (1999), Galerii Muzeum w Tomaszowie Mazowieckim (2000) oraz ponownie w Galerii Heer w Oslo (2001). Wystawy zbiorowe z jego udziałem organizowane były w Polsce w kilkudziesięciu galeriach. Wystawy za granicą miały miejsce m.in. w Bonn, Santorini (Grecja), Oslo, Nowym Jorku. Artysta zdobył także wiele wyróżnień i nagród. Jego prace znajdują się w zbiorach licznych galerii sztuki oraz w prywatnych kolekcjach w Polsce i za granicą.

Cena wywoławcza: 7 000 zł
~ 1 800 €

79

Jan Szancenbach

(1928 Kraków – 1998 Kraków)

KWIATY I MUSZLE, 1977 R.

olej/plótno, 80 x 100 cm

sygnowany p.d.: 'Szancenbach'

na odwrociu opis autorski: 'JAN SZANCENBACH | „KWIATY I MUSZLE” | 1977' oraz naklejka galerii Floriańska No 34 i stempel wywozowy

Naukę malarstwa rozpoczął w latach 1940-42 w Kunstgewerbeschule w Krakowie m.in. u K. Wojtyczki i J. Mehoffera, a następnie jeszcze w latach okupacji w samokształceniowej grupie kolegów. Tuż po wojnie (1945-48) uczył się w Krakowskiej ASP, której profesorem został później. Malarstwo Szancenbacha zajmuje wysokie i własne miejsce w szerokim nurcie polskiego koloryzmu. Ta wysmakowana twórczość ukształtowana została przez sztukę Weissa, Cezanne'a, a przede wszystkim Bonnarda. Malował

pejzaże, martwe natury, widoki wnętrz pełne ekspresji, o urozmaiconej fakturze, niekiedy na pograniczu abstrakcji. Oprócz malarstwa zajmował się także grafiką, projektowaniem (plakatów, okładek itp.), malarstwem w architekturze (m.in. renowacja widowni Teatru im. J. Słowackiego w Krakowie, widowni i plafonu w Operze Wrocławskiej) i filmem rysunkowym.

Cena wywoławcza: 18 000 zł
~ 4 500 €

80

Witold Urbanowicz

(ur. 1931 r., Oszmian, woj. wileńskie)

SPOTKANIE, 1984 R.

olej/plótno, 50 x 70 cm

sygnowany i opisany na odwrociu:

"SPOTKANIE" 1984 W. U! oraz dedykacja z 2003 r.

na blejtramie naklejka z opisem oraz napis:

'ZBUBRZYCA 84'

Po wojnie w latach 1950-56 studiował na ASP w Krakowie. Był uczniem profesorów: Zygmunta Radnickiego, Zbigniewa Pronaszki, Czesława Rzepińskiego i Jonasza Sterna. Urbanowicz wystawił po raz pierwszy pod patronatem Marii Jaremy, Jonasza Sterna i Tadeusza Kantora z grupą przyjaciół, którą współtworzyli Barbara Kwaśniewska, Julian Jończyk, Janusz Tarabula, Jan Wroński. Potem dołączyła do nich Danuta

Urbanowicz. Do młodych artystów przylgnęły nazwy „Grupa 5-ciu” i „Grupa Nowohucka”.

Pod koniec lat 50. to właśnie oni współtworzyli jedno z najciekawszych zjawisk sztuki powojennej, jakim było malarstwo materii.

Cena wywoławcza: 4 600 zł
~ 1 200 €

81

Andrzej Różga

(ur. 1924 r., Zgierz)

SAMOTNE MIASTO, 1961 R.

olej/plótno, 97 x 117 cm

sygnowany i datowany p.d.: 'Różga 61'

na odwrociu dwie naklejki wystawowe: XVI Doroczna Wystawa Okręgowa ZPAP w Łodzi oraz CBWA Warszawa „Zachęta” – Wystawa Malarstwa w Tunisie 1962 r.

W latach 1940-45 przebywał w Duisburgu i Mühlheim Ruhr w obozach dla tzw. „dipisów”. Tam pracował w teatrze amatorskim i odbywał prywatne studia malarstwa i rysunku.

W latach 1948-54 studiował w Państwowej Szkole Sztuk Plastycznych w Łodzi, gdzie m.in. pełnił funkcję prodziekana Wydziału Grafiki. W 1979 uzyskał stopień profesora. Uprawia grafikę, rysunek i malarstwo. Sam artysta do swoich najlepszych cykli zalicza: „Rudery”, „Przenikania”,

„Kartki z albumu”, „Pejzaże” i „Don Kiszoteryę”. Od 1954 uczestniczył w ponad 500 wystawach okręgowych, ogólnopolskich, międzynarodowych i sztuki polskiej za granicą.

Cena wywoławcza: 5 000 zł
~ 1 300 €

82

Anna Karpińska-Dehnel

(ur. 1948 r., Warszawa)

CISZA, 2005 R.

olej/plótno, 65 x 75 cm

sygnowany i datowany p.d.:

'An Karpińska-Dehnel 2005'

Studia ukończyła w 1975 w PWSSP w Gdańsku (obecnie ASP), w pracowni profesora Kazimierza Śramkiewicza. Artystka uprawia malarstwo

sztalugowe i rysunek. Jej prace znajdują się w zbiorach prywatnych i państwowych, w kraju i za granicą. Ważniejsze z wystaw, w których artystka brała udział, to: Wystawa Gdańskich Kobiet Plastyczek (Muzeum Narodowe, 1975), XI Ogólnopolska Wystawa Młodych (BWA, Sopot, 1976), Biennale Gdańskie (BWA, Sopot, 1977), Gdańscy Twórcy (Kilonia, 1977), Biennale Gdańskie (BWA, Sopot, 1979), Wystawa Polskiej Sztuki Nowoczesnej (Hagen, 1977), Polska 80 (Dusseldorf, 1980), „Nasz Czas” – wystawa „Solidarności” (Gdańsk, 1980).

Twórczość artystki prezentowana była również na kilkunastu wystawach indywidualnych, z których wymienić należy: Klub Studentów „Riwiera” (Warszawa, 1976), Ratusz Staromiejski w Gdańsku (1976), Galeria „Depolma” (Dusseldorf, 1977), BWA (Gdynia, 1980), Galeria „Wolfrum” (Wiedeń, 1980), Galeria „Space” (Kraków, 1994), „Sparkasse” (Brema, 1995).

Cena wywoławcza: 4 000 zł
~ 1 000 €

83

Erna Rosenstein

(1913 Lwów – 2004 Warszawa)

LECI, 1990 R.

technika mieszana, collage/plótno,
27 x 41 cm, oprawa autorska
sygnowany i datowany p.d.: 'E. Rosenstein 1990'
opisany na odwrociu, na płycie pilśniowej:
'27 x 41 | 1990 | „LECI” | E. Rosenstein'

Kształciła się w Akademii Sztuk Pięknych w Wiedniu (w latach 1932 – 1934) i w Krakowie (1933 – 1936), którą ukończyła pod kierunkiem W. Weissa. W 1942 uciekła z lwowskiego getta. W czasie studiów sympatyzowała ze środowiskiem „Grupy Krakowskiej”, brała udział w organizowaniu się awangardy artystycznej po II wojnie światowej. Oprócz malarstwa sztalugowego zajmowała się kolażem i twórczością poetycką. Artystka wypracowała indywidualną symbolikę, swobodnie kojarząc formy abstrakcyjne ze światem

rzeczywistych kształtów. Jej prace wystawiane były m.in. na Wystawie Sztuki Nowoczesnej w Krakowie (1948 i 49) i w Warszawie (1957 i 59), wystawie „Dziwięciu” (1955). Wystawiała również w galeriach: Krzysztofory i Krzywe Koło. W 1977 otrzymała Nagrodę Krytyki Artystycznej im. C.K. Norwida, a w 1966 Nagrodę im. J. Cybisa za całokształt twórczości.

Cena wywoławcza:

**7 000 zł
~ 1 800 €**

84

Józef Skrobiński

(1910 – 1979)

PODWÓRKO II

olej/plótno, 70 x 60 cm

na odwrociu naklejka: "Podwórko" II (Wichów) |

Józef Skrobiński | Łódź (...)'

Cena wywoławcza: 1 500 zł
~ 380 €

85

Włodzimierz Zakrzewski

(1916 Petersburg – 1992 Warszawa)

MINTURNO VIA CAMPANILLE, 1979 R.

olej/plótno, 83 x 60 cm

sygnowany i datowany l.d.: 'W. Zakrzewski'79'

sygnowany, datowany i opisany na odwrociu:

'W.ZAKRZEWSKI | 1979 | MINTURNO | VIA
CAMPANILLE'

Rysunku i malarstwa uczył się już w latach gimnazjalnych. Naukę kontynuował w warszawskiej Szkole Sztuk Zdobniczych i Malarstwa pod kierunkiem E. Butrymowicza. W latach 1941 – 1942 studiował w Moskwie. Projektował plakaty, malował obrazy o tematyce wojennej. Po powrocie do kraju w latach 1950 – 1952 był profesorem warszawskiej Akademii Sztuk Pięknych. W latach następnych całkowicie poświęcił się malarstwu. Wiele podróżował m.in. do Włoch, Francji, Stanów Zjednoczonych – powstały wtedy pejzaże i wedyty z wielu odwiedzanych miast.

Cena wywoławcza: 8 000 zł
~ 2 000 €

86

Jerzy Mierzejewski

(ur. 1917 r., Kraków)

ŻOLIBORZ II, 1965 R.

olej/plótno, 46 x 55,5 cm
sygnowany i datowany l.d.: 'Jerzy
Mierzejewski 1965' oraz opisany na odwrociu

Syn malarza Jacka Mierzejewskiego, polski malarz
i pedagog działający w PWSTiF w Łodzi. Absolwent
ASP w Warszawie (1956; studia rozpoczął w 1937).
Od 1950 wykładowca PWSTiF w latach 1963-1968

dziekan Wydziału Operatorskiego, w latach 1968-
1974 dziekan Wydziału Reżyserii, w latach 1974-
1975 prorektor uczelni. Malarskie fascynacje
artysty obejmują m.in. twórczość Fra Angelico,
Ingres'a, Cézanne'a, a z Polaków – Mieczysława
Janikowskiego. Mierzejewski uczył się od nich
głównie skupienia na motywie, powściągliwości,
prostoty, która – jak przyznaje – go urzeka. Znajduje
upodobanie w tym, co monumentalne. Intrygują
go sposoby konstruowania obrazu przy pomocy
niezbędnych tylko elementów, cechuje go dążenie
do zwięzłości. Jednak ostateczny wyraz kompozycji
malarskiej powierza intuicji. Czasami tylko
można odnieść wrażenie, że niektóre jego dzieła

charakteryzuje nadmierna dbałość o geometryczną
podstawę kompozycji, a nawet oschłość. To
wrażenie wzmaga ograniczenie tematyczne jego
malarstwa (Mierzejewski maluje głównie portrety,
pejzaże, często powraca do motywu pracowni
malarskiej), a także surowość kolorystyczna
(w obrazach dominują rozmaite odcienie bieli,
chłodne, stłumione, blade błękity, zielenie).
Zawężenie środków wyrazu ma jednak swoje
uzasadnienie: prowadzi do podkreślenia atmosfery
samotności, która emanuje z większości płócien.

Cena wywoławcza: 16 000 zł
~ 4 000 €

87

Tadeusz Sprusiak

(1907 – 1985)

OCZEKIWANIE

akryl/plótno, 60 x 70 cm
 sygnowany p.d.: 'T. SPRUSIAK'
 na odarciu naklejka BWA Łódź z opisem

W latach 30. brał udział w wystawach organizowanych przez Polski Związek Zawodowy Łódzkich Artystów Plastyków, a także w Warszawie w TZSP. Po wojnie, w 1950, został przyjęty w poczet członków ZPAR. Wystawiał m. in. w Warszawie na Festiwalu Polskiego Malarstwa Współczesnego w latach 1962, 1966, 1968 oraz w 1961 na wystawie malarstwa w Muzeum Narodowym zorganizowanej w ramach cyklu Wystawa Piętnastolecia. Prace artysty posiada Muzeum Narodowe w Warszawie, Muzeum Sztuki w Łodzi, Muzeum Nadwiślańskie w Kazimierzu.

Cena wywoławcza: 1 600 zł
 ~ 400 €

88

Andrzej Krautz-Majewski

(ur. 1939 r., Brdów)

PROJEKT DEKORACJI DO OPERY STRAUSSA „DIE FRAU OHNE SCHATTEN” („KOBIEȚA BEZ CIENIA”), 1990 R.

technika własna, collage/płyta, 42,5 x 72 cm
 sygnowany i datowany l.d.: 'Andrzej Majewski 1990', na odwrociu opis autorski z datowaniem: '1990 | Bonn'

Absolwent krakowskiej ASP (1959) i ASP w Rzymie (1962). Jako scenograf debiutował w Teatrze im. Juliusza Słowackiego w Krakowie w 1959. W 1962 rozpoczął współpracę z warszawskim Teatrem Wielkim premierą „Święta wiosny” Igora Strawińskiego. W 1966 otrzymał nominację na stanowisko naczelnego scenografa Teatru Wielkiego w Warszawie, którą pełnił do 2005, kiedy przeszedł na emeryturę. Zajmował się również z powodzeniem reżyserią teatralną.

Cena wywoławcza: 5 000 zł
 ~ 1 300 €

89

Hilary Krzysztofak

(1926 Szopienice na Śląsku – 1979 Stany Zjednoczone)

CZASZKA, 1959 R.

olej/plótno, 100 x 72 cm
sygnowany i datowany p.d.: '3. XI. 59 | Hilary'

Malarz, grafik i scenograf teatralny. Studiował w warszawskiej ASP. Był członkiem awangardowej Grupy St-53, redaktorem graficznym m.in. pism „Po prostu” i „Ruch Muzyczny”. Uczestniczył w ważnych wydarzeniach artystycznych m.in. w Arsenale, I Plenerze w Osiekach, Biennale Form Przestrzennych w Elblągu, wystawach

Galerii Krzywego Koła i Salonu Współczesności, odgrywając istotną rolę w kształtowaniu nowoczesnej sztuki polskiej w latach pięćdziesiątych i sześćdziesiątych. Projektował też scenografię do wielu sztuk m.in. Ionesco i Mrożka, z którym się przyjaźnił. W końcu lat 60., mimo osiągniętej pozycji, po jednej ze swoich wystaw, nie wrócił do kraju – zdecydował się na emigrację nie znajdując dostatecznej przestrzeni wolności dla siebie i swej sztuki. Twórczość kontynuował w Niemczech, a potem w Stanach Zjednoczonych. Po wyjeździe artysty jego pracownia w Warszawie została zaplombowana, potem obrazy wyrzucono na śmietnik, a pracami na papierze dekarze palili pod kotłami ze smołą podczas remontu dachu

nad kinem „Wisła”. W 1976 otrzymał nagrodę Fundacji im. A. Jurzykowskiego w Nowym Jorku. Był osobą znaną w polskich środowiskach emigracyjnych, m.in. w kręgu paryskiej „Kultury”. Pisali o nim J. Czapski, S. Mrożek, W. Odojewski. W kraju cenzura PRL skazała go na nieistnienie. Jego twórczość przypomniła dopiero wystawa monograficzna w marcu 1997 w warszawskiej Zachęcie. Wystawa ta następnie gościła w Muzeum Śląskim w Katowicach i w Galerii Bunkier Sztuki w Krakowie.

Cena wywoławcza: 16 000 zł
~ 4 000 €

90

Kazimierz Podsadecki

(1904 Zabierzów – 1970 Kraków)

MARTWA NATURA, 1969 R.

olej/tektura, 43,5 x 42 cm (w świetle oprawy)
sygnowany i datowany l.d.: 'Podsadecki 1969'

Studiował w Szkole Przemysłowej w Krakowie. Interesował się awangardową typografią. W latach 20. projektował szatę graficzną pism „Zwrotnica” i „Linia”. Uczestniczył w pierwszej wystawie grupy „Praesens”. Malował abstrakcje klasycznymi technikami, zajmował się fotografią eksperymentalną, którą łączył z technikami graficznymi, uprawiał rzeźbę reliefową. Przed wojną współpracował z awangardowym studiem filmowym SPAF w Krakowie. Po wojnie malował dekoracyjnie ujęte martwe natury i pejzaże.

Cena wywoławcza: 8 000 zł
~ 2 000 €

91

Bettina Beres

(ur. 1958 r.)

DWA CZAJNIKI, 2010 R.

olej/plótno, 60 x 50 cm
sygnowany i opisany na odwrociu: 'BETTINA BERES | ... | „DWA CZAJNIKI” 2010'

Studiowała na Wydziale Historii Sztuki Uniwersytetu Jagiellońskiego w latach 1978-81. W latach 1985-89 organizuje i prowadzi wspólnie z Martą Tarabugą galerię Zderzak w Krakowie. W 1995 współtworzy Stowarzyszenie i galerię Otwarta Pracownia. Mieszka i pracuje w Krakowie. W latach 1986-2002 miała trzynaście wystaw indywidualnych, brała udział w wielu wystawach zbiorowych, m.in. w 2002 w warszawskiej Królikarni w wystawie „Sto najlepszych obrazów roku”. Członek ZPAP. Maluje i wysywa.

Cena wywoławcza: 1 800 zł
~ 450 €

93

Tadeusz Kalinowski

(1909 Warszawa – 1997 Poznań)

KOMPOZYCJA ABSTRAKCYJNA, 1975 R.

olej/plótno, 45 x 60 cm

sygnowany i datowany l.d.: 'T. Kalinowski | 1975'
opisany na odwrociu: 'T KALINOWSKI | 1975 | 44,5
x 59,5 | 290'

Studia malarskie odbył w warszawskiej ASP
pod kierunkiem M. Kotarbińskiego. Uczęszczał też

do pracowni scenograficznej W. Drabika
i W. Daszewskiego oraz pobierał lekcje z zakresu
architektury wnętrz u W. Jastrzębowskiego.
Dyplom uzyskał w 1937. Od 1949 współpracował
z awangardową grupą 4F+R (Forma, Farba,
Faktura, Fantastyka + Realizm), do której powstania
przyczynił się m.in. A. Lenica. Od wczesnych
lat 60. sztuka Kalinowskiego wpisuje się w nurt
abstrakcji geometrycznej. Olbrzymi wpływ
na ukształtowanie się jego koncepcji sztuki
o środkach wyrazu radykalnie ograniczonych

do geometrycznych struktur mieli koryfeusze
polskiej awangardy – W. Strzemiński, K. Sosnowski
i A. Marczyński. W 2009 Muzeum Narodowe
i Galeria Miejsca Arsenał w Poznaniu wraz
z innymi galeriami poznańskimi zorganizowały
cykl wystaw i wydały obszerny katalog „Tadeusz
Kalinowski 1909 – 1997. W stulecie urodzin”.

Cena wywoławcza: 12 000 zł
~ 3 000 €

94

Włodzimierz Pawlak

(ur. 1957 r., Korytów k. Żyrardowa)

NOTATKA O SZTUCE NR 315, 2003 R.

olej/plótno, 33 x 24 cm

sygnowany i opisany na odwrociu: 'WŁODZIMIERZ PAWLAK | NOTATKA O SZTUCE | 33 x 24 | 2003'

Był wolnym słuchaczem, a potem studentem w pracowni Rajmunda Ziemskiego na Warszawskiej ASP. Jeszcze jako student w końcu 1982 został członkiem Grupy. Był uczestnikiem niemal wszystkich jej wystaw i akcji, współredaktorem pisma „Oj dobrze już”, w którym zamieszczał wiersze, manifesty, teksty odczytów. Wspólnie z Grupą uczestniczył w niezależnym ruchu artystycznym lat 80.

W tym okresie dał się poznać jako artysta wrażliwy na uwikłania społeczne i polityczne czasu stanu wojennego. Komentował zastaną sytuację, sięgając po niewyszukaną, trafiającą wprost metaforykę, jak w cyklu „Świnie” (1983). Cykl obrazów dyplomowych Pawlaka nosi tytuł „Obrazy zamalowane” (1985), artysta miał bowiem zamiar (niezrealizowany) zamalować je w obecności komisji dyplomowej. Miało to być gestem zniszczenia, a zarazem solidarności z anonimowymi „malarzami” politycznych napisów na murach. Radykalnej zmiany formy dokonał w cyklu „Tablice dydaktyczne” (1987-1988). Płaszczyzny obrazów zapewniają graficzne siatki ideogramów, wykresów, map, znaków symbolizujących wiedzę i kulturę. Porównywano je do negatywu zarysowanej tablicy szkolnej. Bezpośrednio po tym cyklu

następuje okres tworzenia jednorodnych formalnie i w przeciwieństwie do poprzednich niefiguratywnych „Dzienników” (od 1989 do dziś). Symboliczną granicę między czasem zaangażowania w sprawy publiczne i czasem prywatnym wyznacza obraz „Polacy formują flagę narodową” (1989), przedstawiający flagę polską malowaną w sposób charakterystyczny dla „Dzienników” – śladami kresek rytych w świeżej farbie. Równolegle powstają serie kolaży pod tym samym tytułem, składanych z tubek zużytej farby, zestruganych ołówków, biletów, rachunków, pudełek po zapalkach, pocztówek itp. W początku lat 90. powstała też seria obrazów o bieli, rozszerzona następnie o inne kolory.

Cena wywoławcza: 4 000 zł
~ 1 000 €

95

Andrzej Fogtt

(ur. 1950 r., Poznań)

KOMPOZYCJA OPTYMISTYCZNA, 2004 R.

olej/plótno, 54 x 73 cm

sygnowany p.d.: '13 12 Andrzej L Fogtt'
na odwrociu dedykacja dla poety Krzysztofa
Mrozowskiego

W 1974 ukończył poznańską PWSSP, na której studiował w pracowniach Z. Kępińskiego i M. Abakanowicz. Zajmuje się malarstwem, rysunkiem, rzeźbą i tkaniną. Na początku jego

działalności artystycznej, sztukę fogtta zaliczano do tzw. „nowej figuracji”, później jednak artysta zaproponował własny język malarski. Jego obrazy pokryte są ekspresyjnymi kolorowymi plamkami i tworzą złudzenie przestrzeni trójwymiarowej. W późniejszych pracach artysty pojawiła się jednostka ludzka. Andrzej Fogtt używa specjalnej – zmieszanej z pyłem magnetycznym – farby, która położona na obrazie daje wrażenie wibrującej w przestrzeni materii – cykl prac pt. „Przestrzeń energetyczna”. W 1984 zdobył Grand Prix na Festiwalu Polskiego Malarstwa Współczesnego w Szczecinie, w tym samym roku reprezentował polską sztukę na Biennale w Wenecji. W 1989

stworzył projekt „Wieży Jedności Europejskiej”, mającej być światowym centrum organizacji zajmujących się pomocą humanitarną i „Bramy Świata” dla Chin w 2000. Szklana „Wieża”, której pierwszy model powstał w 1992, ma również pomieścić sale koncertowe, teatralne, galerie. A. Fogtt zaplanował jej lokalizację nad brzegiem Wisły w Warszawie. Jego prace znajdują się w zbiorach Muzeum Narodowego w Szczecinie, Wrocławiu, Kielcach, Pradze, Muzeum Sztuki w Łodzi, licznych galeriach i zbiorach prywatnych.

Cena wywoławcza: 11 000 zł
~ 2 800 €

96

Piotr Lutyński

(ur. 1962 r.)

MUZYKA DLA RYB, 2006 R.

collage/tektura, 21 x 34 cm
 sygnowany i datowany na odwrociu: 'Lutyński P
 | 2006 | muzyka dla ryb'

Absolwent Uniwersytetu Śląskiego, dyplom z grafiki w pracowni prof. Eugeniusza Deleky. Od 1991 uczestniczył w wielu wystawach zbiorowych m.in.: Miejsce nie miejsce (Centrum Rzeźby Polskiej, Orońsko, 1992), Klepsydra (Ausstellung Englischen Garten, Berlin, 1997), W kręgu Galerii Kronika (Galeria Arsenał,

Białystok, 2000). Miał 10 wystaw indywidualnych, m.in. w Galerii Krzysztofory, Galerii Potocka, Galerii Zachęta, Galerii Zderzak i Galerii Foksal. Mieszka w Krakowie.

Cena wywoławcza: 10 000 zł
 ~ 2 500 €

97

Tomasz Sętowski

(ur. 1961 r., Częstochowa)

SZEPTY, 2010 R.

akryl/plótno, 30 x 40 cm
sygnowany l.d.: 'T. Sętowski'
opisany na odwrociu

Absolwent wydziału plastyki częstochowskiej WSP. Tworzy w nurcie nazywanym na świecie „realizmem magicznym”. Prace Sętowskiego (obrazy, rysunki oraz rzeźby) były prezentowane w dwóch albumach – „Teatr Magiczny” (2000) oraz „Muzeum Wyobraźni” (2003), które ukazały się na rynku księgarskim nakładem wydawnictwa MUZA S. A. Wielokrotnie zdobyły też okładki książek, gazet, plakatów i podobnych wydawnictw.

Cena wywoławcza: 5 500 zł
~ 1 400 €

98

Salvador Dalí

(1904-1989)

SŁOŃCE, 1954 R.

kafel, fajans, ceramika glazurowana,
19,5 x 19,3 cm, oprawny w ramę
sygnowany podszkliwnie p.d.: 'Dali'
kafel zaprojektowany przez Dalego,
produkowany od 1954 r., Onda, Hiszpania

Hiszpański malarz, grafik, dekorator, ilustrator i teoretyk malarstwa. Był czołowym przedstawicielem surrealizmu. W latach 1921-1926 uczęszczał do Akademii San Fernando w Madrycie. W 1926 wyjechał do Paryża, gdzie poznał m.in. P. Picassa i T. Tzarę. Związany był z G. Eluard, która była jego muzą. Przyjaźnił się z F. G. Lorca, L. Bunuelem i R. Albertini. Kilka lat przebywał w Ameryce. Od 1982 po śmierci swojej partnerki życiowej, wiódł życie w odosobnieniu.

Cena wywoławcza: 2 000 zł
~ 500 €

99

Adam Myjak

(ur. 1947 r., Stary Sącz)

POSTAĆ

brąz patynowany, oksydowany, wys. 88 cm
podstawa rozkładana na dwie części i zdejmowana

W 1971 ukończył z wyróżnieniem studia na wydziale rzeźby warszawskiej ASP. Po obronie pracy dyplomowej związał się na stałe z macierzystą uczelnią, w której pracuje do dziś (tylko w latach 1979-1981 przebywał na stypendium twórczym w Duisburgu – RFN, gdzie na tamtejszym Uniwersytecie na Wydziale Sztuk Pięknych wykładał rzeźbę). W ASP przeszedł wszystkie szczeble kariery akademickiej od asystenta do profesora zwyczajnego. Był trzykrotnie wybierany na rektora tej uczelni (1990, 1996, 1999). Prowadził też na ASP własną pracownię rzeźby. Jest laureatem wielu krajowych konkursów rzeźbiarskich, m.in.: Ogólnopolskiej Wystawy Rzeźby Młodych w Krakowie (1971), na pomnik Powstania Warszawskiego w Warszawie (1983), jak i zagranicznych, m.in.: nagroda Hiszpańskiej Federacji Żeglarskiej za rzeźbę Żagiel na Międzynarodowym Biennale Sport w Sztukach Pięknych w Barcelonie (1979). Stypendysta Ministerstwa Kultury i Sztuki w 1971 i 1974. 3 maja 2002 na gmachu Teatru Wielkiego w Warszawie została odsłonięta rzeźba Kwadrygi Apollina. Została ona wykonana przez Adama Myjaka i Antoniego Janusza Pastwę.

Cena wywoławcza: 18 000 zł
~ 4 500 €

1. Oferta aukcyjna.

Przedmiotem aukcji są dzieła sztuki lub inne obiekty kolekcjonerskie oddane do sprzedaży komisowej przez komitentów lub stanowiące własność Domu Aukcyjnego. Zgodnie z oświadczeniami komitentów powierzone obiekty stanowią ich własność bądź też komitenci mają prawa do ich rozporządzania, a ponadto, nie są one objęte jakimkolwiek postępowaniem sądowym i skarbowym, są wolne od zajęcia i zastawu oraz innych ograniczonych praw rzeczowych, a także jakichkolwiek roszczeń osób trzecich.

Dom Aukcyjny zapewnia fachową wycenę, rzetelny opis katalogowy powierzzonego do sprzedaży obiektu, a także pokrywa koszty jego ubezpieczenia.

Aukcja jest prowadzona zgodnie z polskimi przepisami prawnymi przez osobę upoważnioną po stronie Domu Aukcyjnego zwaną dalej Aukcjonerem.

Aukcjoner ma prawo do dowolnego rozdzielania lub łączenia obiektów oraz do ich wycofania z licytacji bez podania przyczyn.

Opisy zawarte w katalogu aukcji mogą być uzupełnione lub zmienione przez Aukcjonera lub osobę przez niego wskazaną przed rozpoczęciem licytacji.

Dom Aukcyjny zapewnia, że opisy katalogowe obiektów wystawionych na aukcji wykonane zostały w najlepszej wierze z wykorzystaniem doświadczenia i wiedzy fachowej pracowników Domu Aukcyjnego oraz współpracujących z Domem Aukcyjnym ekspertów.

2. Osobisty udział w aukcji.

Do uczestnictwa w licytacji upoważniają tabliczki z numerami aukcyjnymi, które można otrzymać przy stanowisku rejestracyjnym po wypełnieniu formularza udziału w aukcji.

Pracownik Domu Aukcyjnego dokonujący rejestracji ma prawo poprosić o dokument potwierdzający tożsamość osoby rejestrowanej (dowód osobisty, paszport, prawo jazdy).

Bezpośrednio po zakończeniu aukcji należy zwrócić tabliczkę z numerem aukcyjnym, a w przypadku zakupu odebrać potwierdzenie zawartych transakcji.

3. Licytacje w imieniu klienta.

Dom Aukcyjny może reprezentować klienta na podstawie „zlecenia licytacji”. Formularz zlecenia dostępny jest w katalogu (na ostatnich stronach), w siedzibie Domu Aukcyjnego oraz na stronie internetowej http://www.desa.pl/assets/files/formularze/zlecenie_licytacji.pdf. W przypadku zlecenia licytacji z limitem Dom Aukcyjny dokłada wszelkich starań, by zakupić obiekt w możliwie najniższej cenie. Formularz należy przesłać faksem, pocztą lub zostawić osobiście w siedzibie Domu Aukcyjnego najpóźniej na dzień przed dniem aukcji. Wraz z formularzem klient powinien przesłać fotokopię dokumentu tożsamości w celach koniecznych do realizacji zlecenia licytacji. Dane osobowe klienta są informacjami poufnymi i pozostają do wyłącznej wiadomości Domu Aukcyjnego. O ile klient nie zażyczy sobie inaczej, rachunek za zawarte transakcje zostanie przesłany na adres podany przez klienta na formularzu.

4. Licytacje telefoniczne.

Klienci, którzy chcą licytować przez telefon, powinni przesłać zlecenia najpóźniej na jeden dzień przed dniem aukcji. Pracownicy Domu Aukcyjnego łączą się z klientem przed rozpoczęciem licytacji wybranych obiektów.

Dom Aukcyjny nie ponosi odpowiedzialności za brak możliwości wzięcia udziału w licytacji telefonicznej w przypadku problemów z uzyskaniem połączenia z podanym przez klienta numerem telefonu. Za wyjątkiem opłaty aukcyjnej z tytułu licytacji telefonicznych Dom Aukcyjny nie pobiera żadnych dodatkowych opłat. Dom Aukcyjny zastrzega, że może rejestrować i archiwizować rozmowy telefoniczne z klientem, o których mowa powyżej.

5. Przebieg aukcji.

O wysokości postąpienia decyduje Aukcjoner, jednak zwyczajowo nie jest ono wyższe niż 10%. Tabelę postąpień dla poszczególnych przedziałów cenowych umieszczono na końcu regulaminu.

Zakończenie licytacji obiektu następuje w momencie uderzenia młotkiem przez Aukcjonera i jest równoznaczne z zawarciem umowy sprzedaży między Domem Aukcyjnym a licytantem, który zaoferował najwyższą kwotę.

W razie zaistnienia sporu w trakcie licytacji, Aukcjoner rozstrzyga spór lub ponownie przeprowadza licytację obiektu.

Dom Aukcyjny zastrzega sobie prawo do licytowania jedynie wcześniej zgłoszonych przez uczestników aukcji obiektów. W sytuacji takiej numery obiektów są przed aukcją zgłaszane do Aukcjonera.

Aukcja jest prowadzona w języku polskim, jednak na życzenie uczestnika aukcji niektóre spośród licytacji mogą być równolegle prowadzone w języku angielskim i niemieckim. Prośby takie powinny być składane najpóźniej na godzinę przed aukcją wraz z informacją, których obiektów dotyczą.

Licytacja odbywa się w tempie 60 – 100 obiektów na godzinę.

6. Cena wywoławcza.

Cena zamieszczona w katalogu pod opisem obiektu jest ceną wywoławczą i jest zarazem ceną minimalną, poniżej której Dom Aukcyjny nie może sprzedać obiektu, z zastrzeżeniem możliwości zawierania transakcji warunkowych, o których mowa w punkcie 7 poniżej.

Dom Aukcyjny nie stosuje cen rezerwowych, co oznacza, że każda transakcja zawarta za cenę wywoławczą lub wyższą jest transakcją ostateczną.

7. Transakcje warunkowe.

Dom Aukcyjny dopuszcza zawieranie na aukcji transakcji warunkowej. W przypadku braku zainteresowania uczestników aukcji obiektem w cenie wywoławczej, Aukcjoner ma możliwość zaoferowania obiektu na licytacji po obniżonej cenie (zwyczajowo nie więcej niż 25%). W przypadku zainteresowania uczestników aukcji obiektem poniżej ceny wywoławczej zawierana jest transakcja warunkowa, która dochodzi do skutku pod warunkiem akceptacji wylicytowanej ceny przez właściciela obiektu. Zawarcie transakcji warunkowej jest traktowane jako prawnie wiążąca oferta nabycia obiektu po cenie wylicytowanej. Dom Aukcyjny zobowiązuje się w imieniu nabywcy negocjować z właścicielem obiektu możliwość obniżenia ceny do kwoty wylicytowanej. Jeśli negocjacje nie przyniosą pozytywnego skutku w ciągu pięciu dni roboczych od dnia aukcji, obiekt uznaje się za niesprzedany.

8. Opłata aukcyjna i podatek VAT.

Do kwoty wylicytowanej Dom Aukcyjny dolicza opłatę aukcyjną w wysokości 15%. Kwota wylicytowana wraz z opłatą aukcyjną zawiera podatek od towarów i usług VAT.

Opłata obowiązuje również w sprzedaży poaukcyjnej, w przypadku gdy obiekt nie został sprzedany na aukcji. Dom Aukcyjny wystawia faktury VAT marża.

9. Płatności.

Kupujący jest zobowiązany do zapłaty należności za wylicytowane obiekty w terminie 10 dni od dnia aukcji. Dom Aukcyjny będzie uprawniony do naliczenia odsetek ustawowych za okres opóźnienia w zapłacie. Dom Aukcyjny przyjmuje następujące formy płatności: Gotówka:

PLN – wszystkie transakcje zawierane są w polskich złotych.

Inne waluty – na specjalne życzenie po wcześniejszym uzgodnieniu, Dom Aukcyjny może przyjąć wpłatę w: euro, dolarach albo funtach brytyjskich. Przelicze-

nie będzie następowało po dziennym kursie średnim Narodowego Banku Polskiego powiększonym o 3%.

Karty Kredytowe:

Dom aukcyjny akceptuje następujące karty kredytowe:

MasterCard, VISA, Maestro, VISA electron

Przelew bankowy na rachunek:

DESA UNICUM SP. Z O. O.

ul. Marszałkowska 34-50, 00-554 Warszawa

Bank BPH Spółka Akcyjna

03 1060 0076 0000 3200 0131 9366

10. Odstąpienie od umowy.

W razie opóźnienia nabywcy w zapłacie, Dom Aukcyjny po bezskutecznym upływie dodatkowo wyznaczonego terminu na zapłatę, może odstąpić od umowy z nabywcą.

11. Przejście własności obiektu.

Własność wylicytowanego obiektu przechodzi na nabywcę z chwilą zapłaty pełnej ceny powiększonej o opłatę aukcyjną.

12. Odbiór obiektów.

Odbiór wylicytowanych obiektów jest możliwy po dokonaniu pełnej zapłaty i powinien nastąpić w terminie do 10 dni od daty aukcji. W innych przypadkach przechowywanie i dostarczanie przedmiotów odbywa się na koszt i ryzyko nabywcy.

13. Reklamacje.

Wszelkie możliwe reklamacje będą rozpatrywane zgodnie z przepisami prawa polskiego. Reklamację z tytułu niezgodności towaru z umową można zgłosić w ciągu jednego roku od wydania obiektu. Wobec osób nie będących konsumentami Dom Aukcyjny nie ponosi odpowiedzialności za ukryte wady fizyczne oraz wady prawne zakupionych obiektów.

14. Obowiązujące przepisy prawa.

Dom Aukcyjny przypomina, że zgodnie z przepisami:

- ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162 poz. 1568) – wóz określonych obiektów poza granice kraju wymaga zgody odpowiednich władz,
- ustawy z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 1997 r. Nr 5, poz. 24, z późn. zm.) – muzea rejestrowane mają prawo pierwokupu zabytków bezpośrednio na aukcji za kwotę wylicytowaną powiększoną o opłatę aukcyjną,
- ustawy z dnia 16 listopada 2000 r. o przeciwdziałaniu wprowadzaniu do obrotu finansowego wartości majątkowych pochodzących z nielegalnych lub nieujawnionych źródeł oraz o przeciwdziałaniu finansowaniu terroryzmu (Dz. U. z 2000r. Nr 116, poz. 1216 z późn. zm.) – Dom Aukcyjny jest zobowiązany do zbierania danych osobowych nabywców dokonujących transakcji w kwocie powyżej 15 tysięcy euro.

TABELA POSTĄPIEŃ

cena	postąpienie
0 – 1 000	50
1 000 – 2 000	100
2 000 – 5 000	200
5 000 – 10 000	500
10 000 – 30 000	1 000
30 000 – 100 000	2 000
100 000 – 500 000	5 000
500 000 – 1 000 000	10 000

Od ponad dwóch lat DESA Unicum współpracuje z Kancelarią Radcy Prawnego Małgorzaty Sobol.

Spośród dużej liczby kancelarii prawniczych działających na rynku Desa Unicum wybrała tę kancelarię, ponieważ interesuje ją szeroko rozumiana dziedzina art & business, w której działa DESA Unicum.

Innymi obszarami działalności Kancelarii jest prawo autorskie, a także kompleksowa obsługa rynku nieruchomości, w tym najem instytucjonalny i prawo budowlane, oraz prawo gospodarcze i korporacyjne.

Kancelaria Małgorzaty Sobol dynamicznie się rozwija, stąd zainteresowanie ze strony kolejnych klientów. Są nimi zarówno małe i średnie przedsiębiorstwa, jak i wiodące na poszczególnych rynkach polskie, zagraniczne i międzynarodowe podmioty gospodarcze oraz inne kancelarie prawnicze.

Kancelaria samodzielnie działa już od kilku lat, a od 2006 r. – jako pierwsi zorganizowani prawnicy – rozszerzyła działalność na Wielką Brytanię. Kancelaria jest członkiem Brytyjsko-Polskiej Izby Handlowej (BPCC).

PRENUMERATA KATALOGÓW AUKCYJNYCH DESA UNICUM

Dane do faktury:

IMIĘ I NAZWISKO: _____

NAZWA FIRMY/INSTYTUCJI (JEŚLI DOTYCZY): _____

NIP (DLA FIRM I INSTYTUCJI): _____

ADRES (MIASTO, ULICA, NR DOMU, NR MIESZKANIA, KOD POCZTOWY): _____

Dane do korespondencji (prosimy wypełnić w przypadku, gdy są inne niż dane do faktury):

IMIĘ I NAZWISKO: _____

NAZWA FIRMY/INSTYTUCJI (JEŚLI DOTYCZY): _____

ADRES (MIASTO, ULICA, NR DOMU, NR MIESZKANIA, KOD POCZTOWY): _____

INFORMACJE DODATKOWE: _____

Zamawiam roczną prenumeratę katalogów aukcyjnych na 2010 rok:

- Aukcje dzieła sztuki i antyki – cena 90* zł
- Aukcje sztuki współczesnej – cena 60* zł

Zobowiązuję się do przekazania należności przelewem na rachunek bankowy **DESA UNICUM Sp. z o.o.** w **Banku BPH SA 38 1060 0076 0000 3300 0058 3233** w terminie 7 dni od otrzymania faktury. Upoważniam DESA UNICUM Sp. z o.o. do wystawienia faktury VAT bez podpisu odbiorcy.

Wyrażam zgodę na przetwarzanie przez DESA UNICUM Sp. z o.o. moich danych osobowych w celach marketingowych. DESA UNICUM Sp. z o.o. gwarantuje zachowanie poufności danych osobowych zawartych w niniejszym ogłoszeniu, zgodnie z wymogami zawartymi w ustawie o ochronie danych osobowych z 29 sierpnia 1997 r. (Dz. U. z 1997 r., nr 133, poz. 883 z późniejszymi zmianami). Osoba udostępniająca swoje dane ma prawo wglądu do nich oraz wnoszenia poprawek.

*cena obejmuje koszty krajowej przesyłki pocztowej

DATA I PODPIS _____

**Jeżeli chcą Państwo
otrzymywać katalogi
aukcyjne DESA UNICUM,
prosimy o przesłanie
wypełnionego formularza.**

DESA UNICUM Sp. z o.o.
Dom Aukcyjny
ul. Marszałkowska 34-50
00-554 Warszawa
tel.: (22) 584 95 25
faks: (22) 584 95 26
e-mail: biuro@desa.pl

Aukcja dzieł sztuki

14 października 2010

Wytawa obiektów aukcyjnych
4-14 października 2010

Wojciech Weiss, Półakt, przed 1931 r., olej/plótno, 80 x 63,5 cm

Dom Aukcyjny Desa Unicum
ul. Marszałkowska 34-50
00-554 Warszawa

www.desa.pl

Cerkiewki

J E R Z Y N O W O S I E L S K I

wystawa połączona ze sprzedażą
7 września – 2 października 2010 r.

Salon Wystawowy Marchand

Pl. Konstytucji 2, Warszawa

pon. – pt. w godz. 11 -19, sob. w godz. 11 -16

www.desa.pl

Patroni:
 rp.pl

 FOTORZĘPA
AGENCJA FOTOGRAFICZNA

5 AUKCJA MŁODEJ SZTUKI

21 października 2010 r., godz. 19

Wystawa obiektów aukcyjnych
11 – 21 października 2010 r.
poniedziałek-piątek 11-19, sobota 11-16

Die
KUNST
IST
TOT

Marcin Bober, Die Kunst ist tot, 2010 r., olej/plótno, 81 x 100 cm

Dom Aukcyjny Desa Unicum
ul. Marszałkowska 34-50
00-554 Warszawa

www.desa.pl

Patroni:
 rp.pl

 FOTORZĘPA
AGENCJA FOTOGRAFICZNA

DESA UNICUM Sp. z o.o.
 ul. Marszałkowska 34-50
 00-554 Warszawa
 tel.: 022 584 95 25
 faks: 022 584 95 36
 e-mail: biuro@desa.pl

Aukcja sztuki współczesnej
23 września 2010, godz. 19

Zlecenie licytacji lub licytacja telefoniczna to proste sposoby wzięcia udziału w aukcji, które nie skutkują żadnymi dodatkowymi kosztami dla Nabywcy.

Zlecenie musi być dostarczone (osobiście, pocztą, faksem lub e-mailem) do siedziby Domu Aukcyjnego nie później niż 24 godziny przed rozpoczęciem licytacji.

Prosimy czytelnie wypełnić formularz, by uniknąć ewentualnych pomyłek

IMIĘ _____ NAZWISKO _____

ADRES (miasto, ulica, nr domu, nr mieszkania, kod pocztowy) _____

NR DOKUMENTU TOŻSAMOŚCI _____

TELEFON _____ FAKS _____

E-MAIL _____ NIP (DLA FIRM) _____

Przed przyjęciem zlecenia licytacji, pracownik Domu Aukcyjnego ma prawo prosić o podanie pełnych danych osobowych oraz o dokument potwierdzający tożsamość osoby rejestrowanej (dowód osobisty, paszport, prawo jazdy; w przypadku zleceń przesyłanych emailem, pocztą lub faksem: w formie kserokopii lub skanu tego dokumentu).

PROSZĘ O LICYTACJĘ NASTĘPUJĄCYCH POZYCJI:

NR KAT.	AUTOR, TYTUŁ	MAKSYMALNA OFEROWANA KWOTA (BEZ OPŁATY AUKCYJNEJ) LUB LICYTACJA TELEFONICZNA

Zlecenie licytacji z limitem

Podanie przez Klienta limitu licytacji jest informacją ściśle poufną. Dom Aukcyjny będzie reprezentował w licytacji Nabywcę do podanej kwoty, gwarantując jednocześnie nabycie obiektu za najniższą możliwą kwotę. Dom Aukcyjny nie przyjmuje zleceń bez górnego limitu. W przypadku zaistnienia kilku zleceń w tej samej wysokości, Dom Aukcyjny będzie reprezentował Klienta, którego zlecenie zostało złożone najwcześniej. Zgadzam się na podniesienie oferowanej kwoty o% w przypadku wystąpienia innego zlecenia o tej samej wysokości.

Zlecenie telefoniczne

W przypadku zlecenia licytacji telefonicznej prosimy o podanie numeru telefonu aktualnego w czasie aukcji. Pracownicy Domu Aukcyjnego połączą się z Państwem chwilę przed rozpoczęciem licytacji wybranych obiektów. Dom Aukcyjny nie ponosi odpowiedzialności za niemożliwienie wzięcia udziału w przypadku problemów z uzyskaniem połączenia z podanym numerem.

Numer telefonu do licytacji _____

Należność za zakupiony obiekt

- Wpłać na konto bankowe
 Bank BPH Spółka Akcyjna 03 1060 0076 0000 3200 0131 9366
 Wpłać w kasie firmy (poniedziałek-piątek w godz. 11 – 19)

Faktura

- Proszę o przekazanie informacji zawartych w transakcjach:
 Telefonicznie faksem listownie e-mailem
 Proszę o wystawienie faktury VAT bez podpisu odbiorcy

Ja niżej podpisany/-a oświadczam, że:

Zapoznałem/-am się i akceptuję warunki Regulaminu Aukcji organizowanej przez Dom Aukcyjny Desa Unicum opublikowanego w katalogu aukcyjnym. Zobowiązuję się do zrealizowania zawartych transakcji zgodnie z Regulaminem Aukcji. W szczególności do zapłacenia wylicytowanej kwoty powiększonej o opłatę aukcyjną w terminie 10 dni od daty aukcji. Wszelkie dane zawarte w niniejszym formularzu są prawdziwe i zgodne z moją najlepszą wiedzą. W przypadku zatajenia lub podania nieprawdziwych danych przeze mnie Desa Unicum nie ponosi odpowiedzialności. Wyrażam zgodę na przetwarzanie moich danych osobowych w ce-

lach koniecznych do realizacji niniejszego zlecenia przez Desę Unicum oraz podmioty, których akcjonariuszem lub udziałowcem jest lub będzie Desa Unicum. Zostałem poinformowany przez Desę Unicum, że dane osobowe podane w niniejszym formularzu służyć będą wykonywaniu umowy i nie będą nikomu udostępniane, z wyjątkiem wypadków obowiązkowego udzielania informacji określonych w przepisach ustaw oraz w przypadku wyrażenia przeze mnie zgody. Zostałem poinformowany przez Desę Unicum o prawie wglądu do swoich danych w siedzibie Desy Unicum oraz prawie do ich poprawienia, a także do żądania zaprzestania ich przetwarzania ze względu na szczególną sytuację.

Prosimy o podpisanie zlecenia.

IMIĘ I NAZWISKO _____

DATA I PODPIS _____

NIEODPŁATNE DORADZTWO INWESTYCYJNE

- inwestycje na całym świecie
- inwestycje w wielu walutach
- inwestycje w różne sektory gospodarki
- inwestycje w różne klasy aktywów
- opieka osobistego Doradcy Finansowego Xelion

Xelion, Doradcy Finansowi Sp. z o.o. świadczy usługi nieodpłatnego doradctwa inwestycyjnego w rozumieniu § 26 Rozporządzenia Ministra Finansów z dnia 3 kwietnia 2009 r. w sprawie postępowania podmiotów prowadzących działalność w zakresie pośrednictwa w zbywaniu i odkupowaniu jednostek uczestnictwa oraz tytułów uczestnictwa (Dz. U. Nr 62 poz. 507).

Przekonaj się ile można zyskać
i umów się z jednym z nas

Gawet Krawiec

Gawet Krawiec

Doradca Finansowy Xelion

 Xelion
Doradcy Finansowi

0 801 370 370

www.xelion.pl

DOM AUKCYJNY DESA UNICUM ul. Marszałkowska 34-50 00-554 Warszawa

WWW.DESA.PL

Cena 19 zł (VAT 0 %)

>