
WORKS ON PAPER,
VALUABLE BOOKS
& EDITIONS

8 & 9-12
2022

All sizes: mm, excl. frame.

Lots with ‘*’ are illustrated in the catalogue.

Estimations below €100 not mentioned.

1. Auction Date
The public sale of the goods listed here will take place
on Thursday December 8 at 3 pm and 8 pm
Friday December 9 at 2 pm
at Bernaerts Auctioneers,
Verlatstraat 18, 2000 Antwerp

2. Viewing dates
Verlatstraat 18, 2000 Antwerp
Wednesday November 30
Thursday December 1
Friday December 2
Saturday December 3
Sunday December 4
from 10 am to 6 pm

3. Collection dates
Immediately after the sale or
from Monday December 12 until Friday December 23 by appointment.
Monday to Friday from 9 am to 12 pm and 1 pm to 5 pm
(on Saturday December 17 from 10 am to 1 pm)
via Verlatstraat 18

4. Buyers’ premium and other charges
23% in the room
28% via WebCast
(registration until Wednesday December 7 at 6 pm the latest)
30% for After Sale
€2/ lot administration fee

5. Telephone bids
Not accepted for bids below €500

4

Sale:	 WORKS ON PAPER, VALUABLE BOOKS & EDITIONS
	
	 Thursday December 8
	 2 pm and 7 pm
	
	 Friday December 9
	 2 pm and 4 pm
	
	

Viewing days:	 Wednesday November 30 – Sunday December 4
	 from 10 am - 6 pm

	

Experts: Elias Leytens & Peter Bernaerts
Bailiff's Office Jan Weyns-Birgit De Troij (WDT bv)

© SABAM/ © Digital photo, layout & prepress: Studio Bernaerts
ILL. cover p1. lot 1647

BERNAERTS AUCTIONEERS BV
Verlatstraat 20, 2000 Antwerp
T +32 (0)3 248 19 21
www.bernaerts.be - info@bernaerts.be

Works on Paper
Valuable Books
& Editions

Order of the Sale

Thursday December 8

2 pm

7 pm

Thursday December 9

2 pm

4 pm

Session 1 (1000 – 1224)
Antwerp & Belgium/ 19th centrury/ Cartography/ Valuable Books/
	Old Master Prints & Drawings/ Interbellum Prints & Drawings/
Arts & Literature

Session 2 (1400 – 1560)
Post War Prints & Drawings

Session 3 (1600 - 1687)
Post War drawings, prints & editions

Session 4 (1688 - 1805)
Works from the Hoet Archive II

detail lot 1200

Session 1

Works
on Paper

1028

7

1131

1000
FRANS VAN DIJK (1853-1939)
Sint-Michielskerk, Antwerpen, 1892.
A series of eight architectural plans.
Ink and watercolour.
(€ 700-800)

1001
FRANS VAN DIJK (1853-1939)
A varied lot of seven design drawings concerning
St. Michael's Church in Antwerp. Consisting of
design for the facade in street view (pen drawing in East
Indian ink, partly washed, blue watercolour, not signed
(370 x 270mm)) and with a view along side (pen drawing
in Indian ink, partly washed, watercolour, pencil, signed
'Fr.Van Dijk' (560 x 610mm, full sheet), also on carbon
paper (reinforced)); a design (pen drawing in Indian ink,
dated and signed 'Anvers le 5 Mars 1896/l'Architecte/
Fr.Van Dijk', 627 x 830mm, full sheet)), preliminary
design (pen drawing in Indian ink, pencil, watercolour
and gold paint, dated and signed 'Anvers le 6. juillet
1895./l'Architect/Fr. Van Dijk' (480 x 490mm, full sheet))
for the entrance hall seen along front, side and top; cross-
section over AB and CD, pen drawing in Indian ink, pencil,
watercolour, dated and signed 'Antwerp den 22nd of April
1893./The Architect/Fr.Van Dijk', (582 x 992mm, full sheet,
hiatus at lower left, small tears); design for the main altar
and coupe, pen drawing in East Indian ink and pencil,
with annotations, dated and signed 'Anvers le 25 Août
1904/L'Architecte/Fr.Van Dijck', (640 x 580mm, full sheet).
We join: three other drawings, titled 'Eglise évangelique
protestante'. Various sizes.
Tot.: 10 ex
(€ 400-500)

Provenance: great-grandson Frans Van Dijk.

1002
FRANS VAN DIJK (1853-1939)
A collection of eight original architectural plans of the
chapel of 'Château de Bergheyck Beveren-Waes'.
Various sizes, folded.
(€ 300-500)

1003
FRANS VAN DIJK (1853-1939)
A collection of 10 original architectural plans, entitled 'Bou-
wen van twee huizen en twee villas op de Cogels-Osijlei te
Berchem: voor rekening der 'Naamloze Bouwmaatschappij
van het Oostkwartier' and 'Hôtel de Monsieur Paul Wauters,
Rue des Nerviens à Anvers', house 'Van Kuyck', 'Rempart
Kipdorp, dated 1897-1903'. Ink, pencil, watercolour. Vari-
ous sizes. Folded, some with tears.
We join: Triumphal arch. Two villas's.
Pencil and watercolour.
Tot.: 13 ex.
(€ 400-600)

1004
FRANS VAN DIJK (1853-1939)
(Sint-Michiel-en-Sint-Petruskerk) A set of over 40 original
architectural plans of the Sint-Michiels-en-Sint-Petruskerk
and its interior, Antwerp, 1893-1905.
Pen, watercolour, pencil. Some in print, heightened
with watercolour (13 pieces).
Various sizes (200 x 250 mm and 1000 x 1400 mm).
(€ 800-1200)

1005
FRANS VAN DIJK (1853-1939)
Façade Red Star Line building, Kammenstraat 22, Antwerp
Pen in Indian ink, watercolour.
Transverse crease and some soiling.
725 x 595 mm
(€ 400-600)

1006*
HENRI VAN DIJK (1890-1982)
A series of 12 architectural plans.
Ink. Signed and dated 1957-58.
642 x 845 mm (x 8)
(€ 600-800)

1007
HENRI VAN DIJK (1890-1982)
Documentation concerning construction of the Museum
for Folklore, corner Gildekamersstraat and Zilversmidstraat,
Antwerp, 1954-56.
-) Charge sheet, under cover stamped November 10, 1951.
-) Correspondence under three folders with numerous
letters in typescript and handwriting Alderman of Public
Works, Frans Tysmans and the architect, 1952-62.
-) 203 large and small, fold-out plans showing front faca-
des and details 'latticework', 'details joinery', 'oak carved
buttresses', 'gates', 'light prises in parquet floors', of the
houses 'Half Mane', 'Witte Schilt', 'Four Winds', 'Valken-
borgh' and 'Roose'. Pen, pen, pencil on chalk paper.
Dated 1953-54.
-) 40-copy outline and 7 orig. b/w photos of existing buil-
ding and reproduction of 17th century painting.
(€ 1000-1500)

8

1008
HENRI VAN DIJK (1890-1982)
Documentation regarding construction
houses 'Vos and Eglantine', Antwerp, 1947-58:
-) over 115 original architectural drawings.
Pen, pencil, coloured pencil on chalk paper.
Some inscribed.
-) Copies of the plans, original photographs
of excavations and drainage, etc.
(€ 1000-1500)

1009
HENRI VAN DIJK (1890-1982)
A collection of original architectural plans,
titled 'Bebouwing hoek Gildekamerstraat en
Zilversmidstraat'. Ink, pencil, gouache on chalk paper.
680 x 1030 mm (x 15)
(€ 600-800)

1010
HENRI VAN DIJK (1890-1982)
'Aanpassingswerken met behoud van bestaande gevels
aan de huizen der Gildenkamersstraat voor de inrichting
van het Museum van Folklore'
Collection of 13 original architectural plans of the houses
'De Halve Mane', 'Het Witte Schilt', 'De Vier Winden',
'Valkenborg' en 'De Rose'.
Ink, red ink, pencil on chalk paper.
730 x 1100 mm (x 12); 860 x 1100 mm
(€ 600-800)

1011
(KMSKA) A lot of five glass plates with reproductions
of plans for the Royal Museum of Fine Arts.
240 x 180 mm
(€ 100-200)

1012
(Photography) Comprehensive set of c. 818 glass
negatives, including 56 autochromes, for stereoscopy.
Ca. 1900-1910.
Depictions of views, landscapes, portraits and the like
with emphasis on Antwerp and its surroundings.
(€ 200-400)

1013
Album with ca. 135 early 20th century original
black & white photographs of maintenance works
at the former Court of Justice.
(€ 400-600)

9

detail lot 1006

10

*1014
Een zeer omvangrijke collectie post-
kaarten van ruim 17000 postkaarten
aangaande het leven aan de kust en
in de stad Oostende, van ca. 1880 tot
ca. 1980. Talrijke met postzegel en
opschrift in inkt.

Categorieën:
-	 Bredene en campings (561)
-	 Buitenformaten (114)
-	 Casino Kursaal (692) (voor WO II; 		

gebouw en interieurs)
-	 De Panne & Nieuwpoort (488)
-	 Dokken (188)
-	 Ezels op het strand (152)
-	 Familiefoto's en portretten uit het 		

Oostendse stadsleven (384)
-	 Fantasiekaarten (221)
-	 Grote Kerk (171)
-	 Handelszaken (vishandels, banket		

bakkers, schoenmaker, drukkerij
	 juweliers, Grand Bazar Parisien,

Librairie Internationale, etc.) (26)
-	 Heilig Hart Kliniek (158)
-	 Hippodroom Wellington en paarden		
	 koersen (260)
-	 Hotels (696) (gevels en interieurs; 		
	 w.o. les Etoiles, Leune-Balmoral-		
	 Ferndale, Lindbergh, Fontaine (Cour 	
	 jardin, Equipage, Salon de lecture, 		
	 Fumoir, Appartement, Entrée 		
	 principale, etc.), Notre Maison des 		
	 Huit Heures (interieur), Splendid, 		
	 Lloyd, Savoy, de Flandre, Regent, 		
	 de l'Espérance, Impérial, 			
	 Régina,Osborne, Continental, 		
	 Splendide, Pacific, du Boulevard, 		
	 Rochester, Au Repos de la Digue, de 	
	 l'Ocean, Excelsia Palace, Royal Astor, 	
	 de Coq d'Or, St-Georges, Victoria, Du 	
	 Châtelet, Petit Sablon, Littoral Palace, 	
	 Wellington, Majestic, Les Dauphins, 	
	 La Plage, Alfa, etc.)
-	 Ibis en kolonies (335)
-	 Kaai (174)
-	 Koninklijke familie (422)
-	 'Koninklijke Villa' (172)
-	 Luchtfoto's (82)
-	 Mariakerke (340) (w.o. zichten op 		
	 markante gevels, straten, verloren 		
	 gegane etablissementen en lokale 		
	 industrieën, villa's en pensions, etc.)
-	 Markt (157)
-	 Nachtzichten (132)
-	 Oorlogskaarten twee wereldoorlogen 	
	 (526) (ruïnes, kanonnen & artillerie)

-	 Oudenburg en Gistel (280)
-	 Processies en stoeten (158)

(w.o. zeewijding, karnaval 1908)
-	 Royal Palace Hotel (120)
-	 Raversijde (317) (w.o. interessante 		

zichten op Musée Stracké, 		
luchthaven Raversijde, New Park
Village, modernistische architectuur)

-	 Sint Petrus en Paulus Kerk (166)
-	 'Souvenir d'Ostende' (488)
-	 Speciale gelegenheidsuitgaven (127)
-	 Spa (Centre de thermalisme social

'Heures Claires', Sanitorium Mari-
time St. Vincent de Paul & Institut
Delcroix, l'Hydro,) (130)

-	 Stadsgezichten van straten, pleinen
en lanen (1216) (w.o. Leopoldlaan
(255), Leopoldpark (160), Leopold-
plaats (149), Marie-Joséplaats (160),
Rogierlaan (172), Van Izegemlaan
(159), Vlaanderenstraat (161), Wa-
penplein (84), Kapelstraat (30))

-	 Staketsel en jachthaven (479)
-	 Station (332)
-	 Strandleven en strandkabines (1547)

(strandspelen, golfbrekers, kinderen,
etc)

-	 Thermae Palace en Koninklijke
Gaanderijen (186)

-	 Verenigingen en sport (100)
-	 Vindictive (174)
-	 Vismarkten (Brugge, Brussel,

Antwerpen, Leuven, Blankenberge,
Kortrijk, Ieper, etc.) en visserslui
(311)

-	 Vissersboten, stoomboten, pakket
boten en oude vuurtoren (1805)

-	 Weersverschijnselen aan de kust
(440)

-	 Zeedijk Mariakerke (480) (w.o. wan-
delaars en baders, auto's en karren,
trams, paviljoenen)

-	 Zeedijk Oostende (549) (w.o. strand-
kabines)

En andere, waaronder serie Royom,
Red Star Line, geschreven kaarten,
Zeeland en Amsterdam, stereokaarten,
chromolitho's, reliëfkaarten, diverse
parafernalia (w.o. reclame en gedenk-
kaartjes), karikatuur, kunst, erotiek,
beroemde personages (w.o. Ensor),
etc.

Tot.: ca. 17365
(€ 7000-9000)

11

12

1015
(French Guiana) A collectible album
containing 103 original prints of
black-and-white photographs
featuring views in French Guiana,
some dry-stamped 'A. Deschacht/
Conakry/ Guinée Française'.
(€ 1000-1500)

1016
(Napoleon) 'Série d'Ostende'.
License for the ship 'François'
to set sail, towards Norway.
Signed in brown ink.
Frame.
490 x 344 mm (575 x 425 mm)
(€ 400-600)

1017
(Tobacco) Late 19th-century
chromolitho and embossed print,
'Néron' by Van de Walle Frères, Gand.
With inscription 'Grand Prix
Bruxelles 1910'.
Minor creases, otherwise in
perfect condition.
Frame.
We join: cigar box with cigars.
610 x 790 mm (700 x 870 mm)
(€ 400-600)

19TH CENTURY DRAWINGS

1018
OLBRECHTS ca. 1830-1850
Front.
Pen in ink, grey wash.
Signed in brown ink 'B. Olbrechts'.
Tears, surface soiling.
Otherwise, very good condition.
Rolled up.
430 x 2510 mm
(€ 300-500)

1019*
GERARD PORTIELJE (1856-1929)
Untitled.
Gray and coloured pencil.
Signed in pencil.
Frame.
370 x 270 mm (385 x 290 mm)
(€ 300-400)

1020
JACOBUS VAN LOOY (1855-1930)
Sleeping girl.
Black pencil, black and white chalk.
Signed and annotated 'Venice 1885'.
Small tears to edge at top and right
(without loss).
390 x 570 mm
(€ 600-800)

1021
ANONYMOUS ca. 1850
Male nude, seated. Standing nude.
Head of Poseidon
A lot of three academic study
drawings, including one drawn
'Florent Van Der Wee'. Charcoal.
All in frame.
640 x 430 mm / 740 x 560 mm /
730 x 560 mm (920 x 715 mm /
1050 x 875 mm / 1070 x 870 mm)
(€ 300-500)

1022
JULES MONTIGNY (1847-1899)
Sketchbook. Contains ca. 44 sheets
with on recto and verso studies in
pencil (and watercolor) depicting
human figures (self-portrait as
draughtsman and painter, heads, milk
and laundry maid, walker, sower,
peddler, half-naked, nudes, shepher-
dess, pipe smoker, etc.) and animals
(cow, dogs, chickens, cats).
With name and address on first leaf
'Jules Montigny/ Rue de la Concorde
22/ Ixelles'.
200 x 310 mm
(€ 150-250)

13

CARTOGRAPHY

1023
(Antwerp) A late 18th-century
engraved and coloured map with inset
map of the marquisate by Basire,
titled 'Antwerp. A strong, large, and
Beautiful city'.
Title in rococo cartouche.
Frame.
385 x 485 mm (590 x 660 mm)
(€ 100-150)

1024
(Ostend) A late 18th-century coloured
panoramic engraved view of Ostend,
by G.B. Probst after Werner Siles,
published in Augsburg, by Wolffij,
dated 1729. Tear.
Frame.
360 x 1030 mm (420 x 1095 mm)
(€ 500-750)

1025
(Ostend) A mid-18th-century en-
graved map of Ostend, published
at Augsburg, by Matthias Seutter,
ca. 1740. Decorated with Rococo
title cartouche and at bottom side
view flanked by two allegorical
representations.
Frame.
505 x 580 mm (720 x 805 mm)
(€ 300-500)

1026
(Ostend) An early 18th-century en-
graved and coloured map of the city
and surroundings of Ostend, entitled
'Plan de la ville d'Ostende avec ses
environs et le campement des troup-
pes des Alliés qui ont fait l'attacque
sous le commandement de son Excel-
lence Mr. d'Auverquerc Velt-Marêchal
des Armées des Provinces-Unies
(...) le 17. Juin 1706 (...): fait par C.
Hoppach', published by Eugène Fricx,
1707. Framed.
510 x 720 mm (735 x 955 mm)
(€ 300-500)

OLD AND VALUABLE BOOKS

1027
Varied lot of four miniature books:
1. Our Father, seven languages, 1952
(5 x 5 mm).
2. Our Father, ten languages, 1950s
'50s (8 x 10 mm).
3. Idem.
And other, with magnifying glass.
We join: two lead printing styles.
Published by Gutenberg Museum
Mainz.
(€ 300-400)

1028*
(Antwerpen) Max Rooses - Frans van
Kuyvck, Le Quartier du Vieil-Anvers à
l'Exposition Universelle de 1894. An-
vers, La Librairie Néerlandaise, 1903.
In-fol. 64 gen.pp. Een van de zeven
luxe-ex. op Japans, nr. 2, getekend
door auteur en kunstenaar. Alle pren-
ten, lettrines en vignetten werden met
de hand gehoogd.
Orig. volle bruine chagrijnen band
met op voorplat rijkelijk decor met de
wapens van Antwerpen boven- en
onderaan in ingelegd decor, centraal
eveneens een ingelegd decor met
voorstelling van een zicht op de rech-
teroever vanop de Schelde, met de
titel van het boek, rug op vier ribben,
kopsnede verguld.
In orig. doos met glazen deksel.
(€ 2200-2400) ILL p.4

1029
(botanica) Een gevarieerd lot 19de-
eeuwse uitgaven:
-) Schuurmans Stekhoven, Kruidkun-
dig handboek. Amsterdam, Sepp en
Zn., 1815-18. 2 vol. in-8°.
-) Victor Paquet, Journal d'horticulture
pratique et de jardinage. Paris, Cou-
sin, 1843-45. 3 vol. in-8°. Ill. de 21
pl. gravées et coloriées à la main h.-t.
Cart. d'éd.
-) Berg/ Schmidt, Darstellung und
Beschreibung sämmtlicher in der
Pharmacopoea Borussica. Leipzig,
Förstner'schen Buchhandlung, 1858.
In-4°. Geïll. met ruim 200 litho's, met
de hand ingekleurd. Halve lederen
band.
-) Oudemans, De Flora van
Nederland. Atlas van platen.

Ca. 1859-62. Met 92 litho's,
met de hand ingekleurd.
-) Thomas Moore, Nature-Printed
British Ferns: Being Figures and
Descriptions of the Species and
Varieties of Ferns Found in the United
Kingdom. London, Bradbury & Evans,
1863. 1 vol. gr. in-8°. Onvolledig (vol.
II) met 52 kleurenlitho's (nrs. LII
t.e.m. CXIV). Roodlinnen band.
-) Eduard Schmidlin, Abbildung und
Beschreibung der wichtigsten Fut-
ter- und Wiesenkräuter. Etzlingen,
Schreiber, 1868. In-8°. Volledig met
28 kleurenlitho's. Karton.
-) Gehes Arzneipflanzen-Tafeln, 1928-
30. 22 afl. Volledig met 132 kleuren-
litho's. Uitgeversbox in linnen.
-) en andere, 20ste-eeuws.
Tot.: 22 ex.
(€ 200-300)

1030
(Dodoens) Rembert Dodoens, Pur-
gantium aliarumque eo facientium,
tum et radicum ... Libri IIII. Antwer-
pen, Ex Officina Plantini, 1574. In-8°.
Titel (met drukkersmerk), 505gen.
pp. Volledig met meer dan 200
houtsneden. Volle perkamenten band
uit de tijd, vlakke rug. Boekblok los.
Zeldzaam. Dit vierdelig werk van bo-
tanist Rembert Dodoens is gewijd aan
planten met zuiverende, laxerende
eigenschappen, planten met genees-
krachtige wortels, klimplanten en aan
giftige planten. Zijn beschrijvingen
worden verduidelijkt door illustraties,
getekend door Peeter van der Borcht,
vriend van Dodoens en Plantijn (bron:
Flandrica.be).
(€ 500-800)

1019

1031
(medica) Apollonaris (pseud. Walther
Hermann Ryff), Hand-Büchlein, und
Experiment, vieler Artzneyen, durch
den gantzen Körper des Menschens,
von dem Haupt biss auff die Füss.
Straatsburg, Josias Städel, 1677.
In-8°. Titel, ccxiii, (3), register. Geïll.
met tal van in-texto houtsneden,
met de hand ingekleurd. Titelpagina
beschadigd. Volle lederen band uit de
tijd, rug op vier ribben.
Bijgevoegd van dezelfde: Handbuch-
lin vieler Artzneyen, ausz Hyppo-
crate, Galeno, Avicenna, Isaaco und
Constantino, & kurtzlich zusammen
geschrieben. S.l.s.n., vroeg 16de
eeuw. Titelpagina ontbreekt, 152gen.
pp. Rijkelijk geïllustreerd met in-texto
houtsneden. Volle lederen band uit de
tijd, blindgestempeld. Tot.: 2 ex.
(€ 300-400)

1032
(botanica-medica-Galenus) Antoine
du Pinet, Historia plantarum. Earum
Imagines, Nomenclatura, Quali-
tates, & Natale Solum. Lyon, Gabriel
Coterius, 1567. In-12°. 640gen.pp.
Samengebonden met: Galenus, Sim-
plicium Medicamentorum, 229gen.
pp. + index. Titelblad en 4ff. gerestau-
reerd, talrijke inscripties en annota-
ties, onleesbaar ex libris.
Rijkelijk geïllustreerd met deels inge-
kleurde in-texto houtsneden.
Volle lederen band met blindgestem-
peld centraal medaillon, rug op vier
ribben, voorplat los.
(€ 300-500)

1033
(kruidenboek) Rembert Dodoens,
Cruydt-Boeck. Leiden, Inde Plantijn-
sche Druckerije van Françoys van
Ravelingen, 1618. In-fol. 1blanco,
Franse titel, gegraveerde titel, (2),
1580gen.pp. + register. Volledig met
'Beschriivinge van de Indiaensche oft
Utlandtsche boomen, heesteren ende
cruyden' en 'Cracht/ werckinge ende
nuttigheyt oft schadelickheyt der cruy-
den' en de ruim 1450 in-texto hout-
sneden (waarvan enkele ingekleurd).
Elfde editie, vierde Vlaamse editie.
Nieuwe, volle lederen band, rug op
zes ribben. Zeer mooi exemplaar.
(€ 1000-1500)

Herkomst: Hendrik Gualteri (Leeuwarden
1592, voor 1653), ontvangergeneraal
der kloosterinkomsten in Friesland,
afgevaardigde ter Staten-Generaal naar
den Haag, raadsheer ten Hove van
Friesland, lid der groote Staatsvergadering.
Vertrok in 1652 als gezant naar Lubeck,
ten einde de geschillen tusschen Zweden
en Polen te vereffenen. (ex libris, mss. op
blanco, gedateerd 1630).

1034
(natuurkunde) Wonderen der natuyr
of een beschryvingh van de won-
derlijke geschapenheyt der natuyr,
des hemelsche firmaments, sterren,
planeten en cometen; als mede van
dese sichtbare wereldt en der zee.
's Gravenhage, Meyndert Uytwerf,
1694. (48), 463gen.pp., (21). Onvol-
ledig met 29 (van 30, wereldkaart
ontbreekt) kopergravuren, sommige
uitslaand. Volle perkamenten band,
vlakke rug.
(€ 200-300)

1035
(pharmacie) Samuelis Dalei Phar-
macologia. Quinta editio ex scriptis
Hermanni Boerhaave. Leiden, Gerard
Potvliet, 1751. In-4°. 1blanco, portret-
gravure, titel, (7), 459gen.pp. + index.
Halve lederen band uit de tijd, rug op
vijf ribben.
Bijgevoegd:
Gorter, Formulae medicinales.
Amsterdam, broers de Tournes,
1755. 2 dln. in 1 vol. in-8°. Titel,
(19),775gen.pp. Volle perkamenten
band uit de tijd, vlakke rug. Tot.: 2 ex.
(€ 150-250)

1036*
(kruidenboek) Pietro Andrea Mat-
thioli, I discorsi di m. Pietro Andrea
Matthioli sanese, medico cesareo.
Nelli sei libri di Pedacio Dioscoride
anazarbeo della materia medicinale.
Venetië, Felice Valgrisio, 1584-85. In-
fol. Titel (met drukkersmerk), (77), (in
hout) gegraveerd portret, 1527gen.
pp. Volledig met honderden in-texto
houtsneden van dieren en planten.
Titel gerestaureerd.
Ingebonden met: Del modo di distil-
lare le acque da tutte le piante et
come vi si possino conservare i loro
veri odori & sapori. S.l.s.n. (1573).
11 niet-gen. pp. met drukkers-
merk en 6 in-texto houtsneden van
distilleertoestellen.
Volle lederen band uit de tijd met rug
op vijf ribben, titel op roodlederen
etiket.
(€ 1000-1500)

1037
(botanica) Abraham Munting, Waare
oeffening der Planten, waar in de
rechte aart, natuire, en verborgene
eigenschappen der boomen, hees-
teren, kruiden, ende bloemen, door
veeljaarige onderzoekinge, zelfs
gevonden. Amsterdam, Jan Rieu-
wertsz., 1672. In-4°. Eerste uitgave.
Gegraveerde titel, titel, (33),652gen.
pp. + register. Onvolledig met 39 (van
40) kopergravuren buiten de tekst.
Volle perkamenten band uit de tijd,
vlakke rug.
(€ 300-400)

1036
14

15

16

1038
(kruidenboek) Rembert Dodoens, Florum, et Coronariarum
Odoratarumque nonnullarum herbarum historia. Altera
editio. Antwerpen, Ex Officina Christophori Plantini, 1569.
In-8°. 1blanco, titel (met drukkersmerk van de Officina),
309gen.pp. + index. Tweede uitgave, volledig met 109
houtsneden van Arnaud Nicolai en G. van Kampen naar
ontwerp van Pieter van der Borcht (een enkele ingekleurd).
Volle lederen band uit de tijd met blindgestempeld centraal
medaillon op platten, rug op drie ribben.
(€ 400-600)

Lit.: Nissen BBI, 514.

Herkomst: Ex libris Michael Brauer (1638); Ludevicus Johannes
Taul, (1676); twee lakzegels achteraan en ongedefineerde
eigenaarstempel.

1039
(botanica) Petrus Nylandt, De Nederlandtse herbarius, of
kruydt-boeck, beschrijvende de geslachten / gedaente /
plaetse / tijt / oeffening / aert / krachten / en medecinael
gebruyck van alderhande boomen / heesteren /boom-ge-
wassen / kruyden / en planten / die in de Nederlanden in
't wilde gevonden / en in de hoven onderhouden worden.
Alsmede de uytlandtsen, of vreemde Droogens, die
gemeelijck in de apothekers winckels gebruyckt worden.
Amsterdam, Marcus Doornick, 1673. In-12°.
Titelgravure (gerestaureerd), titel, 820gen.pp. + register.
Geïll. met ruim 150 houtsneden in-texto.
Volle perkamenten band uit de tijd, vlakke rug.
Voor-en achteraan gerestaureerde bladen.
(€ 200-300)

17

1040
(alchemie-natuurkunde-drugs) Israel Hiebner, Mysterium
sigillorum, herbarum & lapidum. Frankfurt/ Leipzig,
Christian Weinmann, 1737. Klein in-4°. Frontispice, titel,
(2), 178gen.pp. + register. Geïllustreerd met talrijke
in-texto houtsneden. Perkamenten rug, kartonnen band.
Bijgevoegd:
- Problemata Aristotelis. Das ist: Gründliche Erörterung
und Aufflösung mancherley zweiffelhafftiger Fragen deß
hochberümpten Aristotelis und vieler anderer bewehrten
Naturerkündigen. S.l., Emanuel König, 1666. In-8°.
Titel, 284gen.pp. Halve lederen band.
- Pomet, Histoire générale des drogues simples et
composées. Tome premier. Paris, Etienne et Louis-Etienne
Ganeau, 1735. In-4°. 1blanco, faux titre, titre, (xviii),
306pp.num. + table. Richement ill. de pl. gravées h.-t.
et dépliantes. Plein veau brun foncé, dos à 5 nerfs.
Tot.: 3 ex.
(€ 250-350)

1041
(flora) Charles & Edouard Morren, La Belgique horticole.
Journal des jardins, des serres et des vergers. Liège, A la
direction générale, 1851-55. 5 parties en 3 vol. in-8°. 478/
408/ 398/ 388/ 384pp.num. Ill. de 118 lithographies
en couleurs h.-t.
Demi-chagrin gris foncé, dos lisse.
On joint: C.A.J.A. Oudemans, Natuurlijke Historie. De Flora
van Nederland. Haarlem, A.C. Kruseman, 1859-62. 3 vol.
in-8°. Cart. d'éd. Ill.
(€ 200-300)

1042

18

1042*
(histoire) Histoire universelle depuis le commencement du
monde jusqu'à présent, composée en Anglois par une so-
ciété de Gens de Lettres. Enrichie de figures et de cartes.
Paris, chez Moutard, 1780-1791. 125 vol. in-8°.
Ill. de 125 cartes gravées (e.a. Amérique du Nord,
Australie, Chine), 32 pl. grav. dépliantes et 2 pl. à pleine
page figurant scènes historiques et archéologiques (l'arche
de Noeh, la tour de Babel, les piramides et temples,
Hannibal, Hannibal, etc.).
Plein veau marbré d'époque, titre et tomaison sur dos lisse
orné de fleurons dorés.
(€ 1500-2500) ILL det. p.14-15

1043
(Mirabeau) Mirabeau, Honoré Gabriel de Riquetti comte
de. Essai sur le despotisme.
Londres, s.n., 1775. In-8°. 1 feuillet, page de titre, 214
pp.num., 1 feuillet blanc.
Rel. orig. en plein veau marbré, roulette à froid en
encadrement, dos à nerfs doré, coupes dorées, tranches
jaspées, rogné.
Edition originale du premier ouvrage de Mirabeau, sa
'première profession de foi de citoyen', écrit en prison.
(€ 600-800)

Lit.: Conlon, 75: 1426; Le génie de la Révolution, Ch. L. Chassin,
I, p.14; Mirabeau, sa vie, ses opinions et ses discours, J. M.
Vermorel, pp.125-150; J. B. de La Harpe, Mélanges inédits de
littérature, pp.307-318.

1044
Een gevarieerd lot van 17de-en 18de-eeuwse uitgaven:
-) Biblia Sacra. Antwerpen, Ex Officina Plantiniana, 1650.
In-4°. 3blanco, titelgravure, (3), 1055gen.pp. Ingebonden
met: Oratio Manassae, 30gen.pp. en Hieronymi Prologus
Galeatus, 9 niet-gen.pp. + index. Versierd met twee druk-
kersmerken van Plantijn. Volle perkamenten band uit de tijd.
-) André Triquet, La vie admirable de la très illustre Prin-
cesse S. Aldegonde, vier(g)e angélique. Septième édition.
Tournay, veuve Adrien Quinque, 1665. Petit in-4°. 1blanco,
titre, front. gravé, (2), 7 pp.non num., 197pp.num. Ill.
de deux grandes et de 14 petites pl. grav. Plein vélin
d'époque, dos lisse.
-) Roma Illustrata, sive Antiquitatum Romanarum Brevia-
rium. Leiden, apud Franciscum Moiardum, 1645. In-12°.
Franse titel (deels geknipt), gegr. titel, (4), 393gen.pp.
Geïll. met twee buitentekstplaten in houtsnede.
Volle perkamenten band uit de tijd.
-) drie andere uitgaven.
Tot.: 6 ex.
(€ 150-200)

Ex libris Johannes Frans Foppens.

1045
(taalkunde) Lambert ten Kate, Aenleiding tot de kennisse
van het verhevene deel der Nederduitsche sprake.
Amsterdam, Rudolph en Gerard Wetstein, 1723.
2 vol. in-4°.
Deel 1: 1 blanco, gegraveerde titel, titel, (23), 743gen.pp.
Geïll. met uitslaande kaart.
Deel 2: 2 blanco, titel, (3), 748gen.pp.
Volle perkamenten band uit de tijd, blindgestempeld
centraal medaillon, rug op zes ribben.
(€ 100-150)

1046*
(atlas) Kleyne en Beknopte Atlas, of Toneel des oorlogs in
Europa. Amsterdam, J. Ratelband en Compagnie, 1735.
In-8° obl. Title page, (1), 216 out of 217 maps (map 165
is missing).
Also: 7 additional bound prints and 1 loose print:
- 12bis: map Orsova
- 15a: map Balkan area
- 36bis: print of French kings (cont. print 36)
- 60a: map of Corsica
- 62a: additional map Vigos
- 88a: additional map Nerva
- 97a: map Black Sea area
- loose print 'Schema der K.K. Kriegvölker'.
Tot.: 224 prints.
Wrongly bound: 103 for 100, 167 for 166.
Later half red leather binding with corners,
boards covered with brown speckled paper,
flat spine. Heavy signs of use to the binding.
(€ 12000-14000)

detail lot 1046

19

1047
(VOIC) Frans Inasz. vander Heiden - Vervarelyke
Schip-Breuk van't Oost-Indisch jacht ter Schelling
onder het landt van Bengale. Tweede vermeerderde druk.
Amsterdam, Jacob Meuss/ Johannes van Someren,
1675. In-8°.
Gegraveerde titel, titelpagina, (2), 96 gen.pp.
12 gegraveerde voorstellingen.
Mod. halve bruine kalfslederen band,
rug met ribben.
(€ 400-600)

20

PRENTEN & TEKENINGEN OUDE MEESTERS/
OLD MASTER PRINTS & DRAWINGS

1048
JACQUES CALLOT (1592-1635) after
'La Tentation de Siant Antoine'.
Engraving.
Leaf browned.
Frame.
510 x 700 mm (640 x 830 mm)
(€ 300-400)

1049
LUCAS VORSTERMAN (1595-1667)
naar ANTOON VAN DIJCK
Series of ten portrait engravings.
Pictured are Cornelis Schut, Petrus Stevens, Johannes
Snellincx, Jacobus de Cachopin, Christoph Vander Lanen,
Sebastiaan Vrancx, Jacob Jordaens, Joost de Momper,
Carolus de Mallery and Cornelius Vander Geest
Wide margins.
On paper with various watermarks.
All in frame.
242 x 160 mm (x10) (520 x 415 mm (x10))
(€ 1000-1500)

1050*
ALBRECHT DÜRER (1471-1528)
'The betrayal of Christ', 1510.
Woodcut on laid paper with watermark. Monogrammed
and dated in the block. With Latin text on verso.
Some rust spots, small tear without loss at bottom.
Cut to or just inside black border.
Mounted along right side. Adhesive residue to edges on
verso. Printer's crease just below cord at waist of Christ.
Nice and balanced inked print.
This is the fourth print from Dürer's 'Great Passion',
published in 1511.
395 x 275 mm
(€ 4000-6000)

Lit.: Meder nr. 116. Bartsch nr.7.

1051
RAPHAEL (1483-1520) after
Moses before the Burning Bush (Exodus 3:4-6).
Pen in brown ink, brown wash.
Framing lines in pen in brown.
Laid down. Frame.
After one of the ceiling decorations in the Stanza
di Eliodoro in the Musei Vaticani.
151 x 222 mm (317 x 383 mm)
(€ 300-400)

1052
FRANCOIS BOUCHER (1703-1770) genre
Gallant scene.
Pencil.
Frame.
195 x 140 mm (350 x 300 mm)
(€ 100-200)

1053
CORNELIS APOSTOOL
(1762-1844)
Forest landscape with walker and man and cart.
Black chalk, washed ink.
Signed in brown ink.
Restored tear.
Mounted on support.
320 x 220 mm
(€ 200-300)

1054
ERASMUS QUELLINUS II (1607-1678)
to be attributed to
The crucifixion of Christ and the two murderers on
Golgotha. Ca. 1630-35.
Pen in brown ink, brush in gray ink, traces of black chalk,
washed in brown and gray on blue paper, white highlights.
Frame lines in pen in grey ink.
Inscription 'E. Quillinus' on paper fragment on verso
(presumably taken from old carrier). Collector's mark
(L.2799a) and traces of black chalk on verso.
No watermark.
Frits Lugt (1884-1970) attributed this leaf to Erasmus
Quellinus II in 1964. Christie's (Amsterdam) offered it as
"attributed to Erasmus Quellinus II" in 1992.
We join: Auction catalog Christie's,
Amsterdam, 24.11.1992.
125 x 198 mm (340 x 390 mm)
(€ 800-1200)

1055
LOUIS AMBROISE GARNERAY (1783-1857)
'Prisoniers sur les pontons', 1800-1820.
View on the port of Toulon with nobles visiting the ships.
Pen and brush in Indian ink, gray wash, touches of blue
and red crayon. Signed [and dated?] in the lower right.
Difficult to read inscription in pencil in the upper right
corner mentioning Toulon.
Watermark: 'CANSON FRERES'.
Later inscription in pencil on the reverse of frame.
Framed.
355 x 565 mm (540 x 745 mm)
(€ 400-600)

detail lot 1050
21

22

Lots 1056 - 1076

detail lot 1075

23

24

1056

1056*
'Iston, Pouffamatus, Cracozie et Transmouffe, célèbres
médecins persans examinant les selles de Darius après
la bataille d'Arbelles', 1886.
Etching on simili-Japan paper.
Signed and dated in the plate and in pencil.
Self-titled.
Frame.
237 x 178 mm (505 x 450 mm)
(€ 2000-3000)

Lit.: Taevernier nr. 6, II/III.

1057
'Le verger', 1886.
Etching.
Signed and dated in the plate.
Frame.
160 x 240 mm (320 x 380 mm)
(€ 500-600)

Lit.: Taevernier nr. 2, III/ IV.

1058
'Ferme à Leffinghe', 1889.
Etching on simili-Japan paper.
Signed in the plate,
signed and dated in pencil.
Frame.
74 x 113 mm (295 x 330 mm)
(€ 600-800)

Lit.: Taevernier nr. 68, II/II.

1059
'Chaumières', 1888.
Etching on simili-Japan paper.
Signed and dated in the plate and in
pencil. Also signed on verso and titled
'Chaumières Slykens'.
Frame.
119 x 76 mm (350 x 295 mm)
(€ 700-900)

Lit.: Taevernier nr. 50, only state.

1060*
'Mon père mort', 1888.
Drypoint on simili-Japan paper.
Signed in the plate and in pencil.
Frame.
92 x 131 mm (225 x 265 mm)
(€ 900-1200)

Lit.: Taevernier nr. 35, III/III.

1061
'Pont rustique', 1889.
Etching on simili-Japan paper.
Signed in the plate and in pencil.
Frame.
75 x 117 mm (280 x 330 mm)
(€ 500-700)

Lit.: Taevernier nr. 76, II/II.

1062
'Chimère', 1888.
Etching on simili-Japan paper.
Signed and dated in pencil.
Remains of vertical stripe
in red pencil.
Also signed and titled on verso.
91 x 62 mm (Blad: 250 x 160 mm)
(€ 700-900)

Lit.: Taevernier nr. 25, only state.

1060

26

1063*
'Rue du Bon Secours à Bruxelles', 1887.
Drypoint on simili Japan paper, heightened
with watercolour and gouache.
Signed and dated in pencil.
Self-titled.
Frame.
130 x 90 mm (400 x 340 mm)
(€ 8000-9000)

Lit.: Taevernier nr. 17, only state.

Expo: Palais des Beaux-Arts, Liège, 1949;
Musée de l'ancienne Abbaye, 1976; MSK Ostend, 1985.

Provenance: Augusta Boogaerts (according to label
on verso); private collection Ostend.

1064
'Vue d'Ostende à l'est', 1888.
Etching on simili-Japan paper.
Signed, dated and titled in the plate.
Frame.
85 x 135 mm (250 x 325 mm)
(€ 700-900)

Lit.: Taevernier nr. 40, II/II.

1065
'La musique Rue de Flandre,
Ostende', 1890.
Etching on simili-Japan paper.
Signed and dated in the plate.
Frame.
116 x 75 mm (280 x 210 mm)
(€ 1000-1500)

Lit.: Taevernier nr. 83, II/III.

1066
'Bouquet d'arbre', 1888.
Etching on (old) Japan paper.
Signed in the plate, signed in pencil.
Leaf tanned, moisture marks, glued,
surface soiling.
Frame.
92 x 138 mm (300 x 405 mm)
(€ 400-500)

Lit.: Taevernier nr. 41, II/II.

1067
'Le Christ dans la barque', 1898.
Etching in bister on laid paper.
The prints of the plate in bister, were
pulled by Charles Vos. The early ones,
in black were by Evely.
Signed in the plate.
Frame.
80 x 115 mm (320 x 420 mm)
(€ 500-750)

Lit.: Taevernier nr. 113, only state.

1068
'Squelettes voulant se chauffer', 1895.
Etching.
Signed and dated in the plate.
Frame.
135 x 100 mm (420 x 320 mm)
(€ 400-600)

Lit.: Taevernier nr. 98, II/II.

1069*
'Boulevard Anspach', 1888.
Drypoint on simili-Japan paper.
Signed and dated in the plate and in
pencil. Print slightly browned
(old framing).
Signature and titel 'Maison à
Bruxelles' on the reverse.
Frame.
132 x 85 mm (420 x 320 mm)
(€ 1200-1400)

Lit.: Taevernier nr. 20, III/III.

Provenance: Joseph Havenith
(stamp on verso).

1070
'L'orage', 1889.
Etching on simili-Japan paper.
Signed in the plate.
Frame.
75 x 115 mm (320 x 420 mm)
(€ 600-800)

Lit.: Taevernier nr. 70, II/III.

1071
'Bataille des Éperons d'Or',
1899 - 1925.
Etching in Loys Delteil - H. Leys, H.
De Braekeleer, J. Ensor, Paris, 1925.
Later binding.
173 x 237 mm
(€ 1500-2000)

Lit.: Taevernier nr. 96, only state.

1072
'Marche des Rotariens Ostendais',
1927.
Lithograph.
Frame.
350 x 270 mm (520 x 420 mm)
(€ 600-800)

1073
Untitled, 1908.
Colour lithograph.
Cover of monograph by Emile
Verhaeren, published by Van Oest.
Frame.
240 x 180 mm (430 x 330 mm)
(€ 100-150)

1074
'L'ombre sur la maison', 1933.
Dry point on thicker paper.
Signed in the plate.
Frame.
175 x 125 mm (365 x 305 mm)
(€ 800-1200)

Lit.: Taevernier nr. 131.

1075*
'Scènes de la vie du Christ', 1921.
Bruxelles, Galerie Georges Giroux,
1921. In-oblong. Complete with fron-
tispiece and 31 colour lithographs on
Van Gelder. One of 250 ex. on
Holland paper, no. 88, signed by Ensor
in black ink.
Mod. black simili leather binding,
without orig. cover.
220 x 280 mm (x 31)
(€ 5000-6000) ILL p. 21

Lit.: Taevernier nr. 132.

1076
L'orage', 1889.
Etching on simili-Japan paper.
Signed, dated and titled in pencil.
75 x 116 mm (Blad: 238 x 295 mm)
(€ 600-800)

Lit.: Taevernier nr. 70, II/III.

28

1069

1077
WILLEM WITSEN (1860-1923)
Standing nude with towel.
Female portrait
Lot of two vernis mou prints, one in
bister, on simili-Japan paper and on
laid paper respectively. Both signed
in pencil. Both wide margins.
Both under passe-partout.
365 x 260/ 260 x 195 mm
(€ 300-400)

1078
ALFREDO MÜLLER (1869-1939)
Untitled.
Colour etching on Japan paper.
Signed in pencil 'Müller'.
Wide margins, some signs of use
at edges.
440 x 440 mm
(€ 350-500)

1079
HENRI DE GROUX (1867-1930)
'Felicien Rops'.
Lithograph.
Signed and titled in black pencil.
With annotation '(épreuve d'essai)'
and with handwritten dedication.
Frame.
365 x 275 mm (740 x 580 mm)
(€ 200-300)

1080
FERNAND KHNOPFF (1858-1921)
Self portrait.
Heliogravure by Malvaux.
Signed in ink.
Orig. frame.
115 x 90 cm (420 x 340 mm)
(€ 350-500)

1081
LOUIS DENIS-VALVÉRANE
(1870-1943)
'La Hussarde', 1925.
Colour lithograph.
Signed in the stone.
Poster for the operetta by Félix
Fourdrain.
Condition A.
1180 x 780 mm
(€ 150-200)

1082
HENRI EVENEPOEL (1872-1899)
'Pitre', 1896.
Lithograph.
Monogrammed and titled in the stone.
Published as a supplement to 'La
Ligue Artistique', September 1, 1896.
Frame.
550 x 370 mm (670 x 520 mm)
(€ 300-400)

Lit.: Derrey-Capon nr. A25.

1083
ANTO CARTE (1886-1954)
Mother and child.
Lithograph. Signed in pencil and
numbered 156/300.
Frame.
580 x 380 mm (790 x 585 mm)
(€ 200-300)

1084
HENRI RACHOU (1856-1944)
'Les Tortues (panneau décoratif)', 1893.
Colour lithograph. Signed in the plate
and in pencil.
With drystamp 'Estampe Originale'.
Some vague rust stains. Full margins.
490 x 295 mm
(858 x 415 mm (blad/ feuille/ sheet))
(€ 300-400)

1085
KURT PEISER (1887-1962)
'Gamins de pêcheurs'.
Colour etching. Signed in the plate.
Signed and titled in pencil.
Frame.
400 x 300 mm (590 x 460 mm)
(€ 300-350)

1086
FLORIS JESPERS (1889-1965)
'Le clown bossu'.
Etching on simili-Japan paper.
Signed in pencil.
With handwritten annotation in pencil
'épreuve hors tirage'.
Frame.
299 x 238 mm (425 x 325 mm)
(€ 300-500)

Lit.: Lebeer nr. 39.

1087
FLORIS JESPERS (1889-1965)
'Clown et lumière de projecteur'.
Etching on simili-Japan paper.
Signed in the plate and in pencil,
numbered 1/100.
Frame.
270 x 208 mm (685 x 580 mm)
(€ 200-300)

Lit.: Lebeer nr. 44.

1088
FLORIS JESPERS (1889-1965)
'Rêve'.
Etching on simili-Japan paper.
Signed in the plate and in pencil.
Self-titled 'sleeping clown'.
Annotations 'Out of print/ Épreuve
d'artiste'. Restorations at top right.
Frame.
295 x 235 mm (645 x 560 mm)
(€ 400-500)

Lit.: Lebeer nr. 3.

1089
FLORIS JESPERS (1889-1965)
'Arlequin', 1925.
Drypoint on simili-Japan paper.
Signed and dated in the plate, signed
in pencil, numbered 20/30.
Frame.
314 x 168 mm (525 x 345 mm)
(€ 300-400)

Lit.: Lebeer nr. 51.

1090
FLORIS JESPERS (1889-1965)
'Scène de port'.
Etching on simili-Japan paper.
Signed in the plate and in pencil,
numbered 29/30.
Frame.
75 x 100 mm (340 x 495 mm)
(€ 150-200)

Lit.: Lebeer nr. 149.

1091
WALTER VAES (1882-1958)
Portrait of Queen Elizabeth and
King Albert.
Two original copper plates.
270 x 180 mm
(€ 200-300)

1092
WALTER VAES (1882-1958)
A collection of nine etchings, including: 'Baptistery'
(Florence), 'The Clock (Veurne)', 'Skating Riding, Veere',
'The Greek Mass' and five others.
All signed in pencil, different supports and sizes.
(€ 200-300)

1093
ANDRE DUNOYER DE SEGONZAC (1884-1974)
'Femme nue au journal', 1924.
Etching. Series of eleven, different types of paper
(five on simili Japan, two on fine imperial Japan,
four on vellum of which two are watermarked).
Three with signature on verso in red pencil, one with
annotation 'Epreuve Dunoyer de Segonzac'.
We join by the same: 'Nu étendu'. Etching.
Proof on fine imperial Japan in bister.
177 x 128/ 130 x 176 mm

Lit.: Lioré & Cailler nrs 135 & 108.

Provenance: Paul Van der Perre.

1094
ANDRE DUNOYER DE SEGONZAC (1884-1974)
Untitled, 1922.
Etching and drypoint on Van Gelder (laid and velin).
Signature in pencil (other hand?) and with annotations.
Series of four first states.
182 x 132 mm
(€ 200-300)

Lit.: Lioré & Cailler nr. 38.

Provenance: Paul Van der Perre.

1095*
ANDRE DUNOYER DE SEGONZAC (1884-1974)
'Le boxeur Groggy', 1922.
Etching on Arches.
Signed in pencil, with annotation '1er état'.
We join from the same: 'Début du round', 1922.
Etching on laid paper. Signature in pencil (other hand?),
with annotation '1er état'
And: 'Clinch', 1922. Idem (x2).
And: 'Les Soigneurs', 1922. Idem (x2).
240 x 194 mm
(240 x 195/ 76 x 122/ 82 x 124/ 75 x 130 mm)
(€ 400-600)

Lit.: Lioré & Cailler nrs 87, 78, 82, 79.

Provenance: Paul Van der Perre.

1096
ANDRE DUNOYER DE SEGONZAC (1884-1974)
'Sam Mac Vea et ses soigneurs ou la minute de repos.
Burin and etching on laid/velin paper.
Set of seven prints, three consecutive states (four ex.
first state, two ex. second state and one ex. of third state).
Exceptional set of all states. The cat. raisonné states as to
the first state 'on connaît 2 ou 3 épreuves'.
245 x 196 mm
(€ 350-500)

Lit.: Lioré & Cailler nr. 90.

Provenance: Paul Van der Perre.

1097
FLORIS JESPERS (1889-1965)
'6 linos, 1919'.
Portfolio containing five (out of six) woodcuts,
all monogrammed and dated in ink. One print damaged.
Darkened, signs of use, tears (some with loss),
creases (at edges)
Original cover (browned, signs of use).
(€ 2000-2500)

detail lot 1095

32

1098*
JAN COCKX (1891-1976)
'9 Houtsneden', 1921.
Folder, complete with nine woodcuts.
Unnumbered copy.
Original publisher's cover with color woodcut.
Eugène De Bock: 'Cockx usually starts from
visible nature without removing himself much
from it. He is most sympathetic to us when he
works with large surfaces, although we might
then begin to wish for a somewhat smaller scale
for his work. Best in this collection is the last
woodcut: 'Hymn to Erik Satie', also very simple
in composition' (Ruimte).
370 x 280 mm
(€ 1500-2000)

1099
PABLO PICASSO (1881-1973)
'L'Homme au chapeau', 1947.
Dry point.
From the series of illustrations for the second
edition of 'Du Cubisme' (1947) by
Jean Metzigner and Albert Gleizes.
This series also includes work by Marcel
Duchamp, Coffee Mill (Schwarz 398);
Albert Gleizes; Marie Laurencin, Head of a
Young Girl (Marchesseau 250); Jean Metzinger;
Francis Picabia; Jacques Villon, The Horse
(Ginestet & Pouillon E295); after Georges
Braque; after André Derain, Figure;
after Juan Gris and after Fernand Léger.
All framed.
690 x 570 mm (320 x 260 mm (x11))
(€ 4000-6000)

Lit.: Bloch 29; Baer 42.

1100
OSCAR KOKOSCHKA (1886-1980)
Untitled.
Lithograph. Print from the 'Odyssey' series.
Signed in pencil and numbered 38/50.
Frame.
515 x 360 mm (770 x 590 mm)
(€ 150-250)

1101
JOSEPH DEKAIS (XIX-XX)
Untitled, 1941.
Original silver print.
Signed and dated (difficult to read).
Frame.
225 x 290 mm (440 x 480 mm)
(€ 400-600)

detail lot 1098

33

1098

34

1102

Lots 1102 - 1107

1102*
Street in Scanno, 1930.
Lithograph.
Dated and monogrammed in the stone.
Signed in pencil and numbered 'N° 24/45'.
Lightly browned along the passe-partout,
some tiny rust marks along the edges.
630 x 430 mm
(€ 4000-6000)

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

Lit.: Bool nr. 131.

1103*
Fish.
Colour woodcut on silk.
Leaf fully pasted on support.
Passe-partout removed, paper and adhesive
residue along edges.
This is in all probability a proof of part of the
colour woodcut as depicted on p.63 in "Life and
work of M.C. Escher", and which is in the posses-
sion of the M.C. Escher Foundation.
This print was never meant to be sold or commer-
cialised in any way, and only circulated within his
family. Extremey scarce.
290 x 305 mm
(€ 4000-6000)

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

1103

1104*
'Contrast (Order and Chaos)', 1950.
Lithograph.
Dated and signed in the stone.
Signed in pencil and numbered 'N° 6/43'.
There was a second print run of 19 copies as well.
Very slight moisture damage at top right,
sheet edges toned.
280 x 280 mm
(€ 10000-15000)

Lit.: Bool nr. 366.

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

1105*
'Three worlds', 1955.
Lithograph. Dated and monogrammed in the stone.
Signed in pencil and numbered 'N° 17/40'.
Print from the first edition. The second print run
consisted of 33 numb. copies. In addition, another
non numb. print run of 700 copies was realised
for VAEVO, the 'Vereniging tot bevordering van het
Esthetische element in het Voortgezet Onderwijs'.
In this way, they wanted to expose Escher's work
to the widest possible (young) audience. In total,
Escher would donate five prints for an edition
of VAEVO. Leaf/print partially toned. Passe-partout
removed (traces visible).
360 x 248 mm/ 478 x 317 mm (sheet)
(€ 12000-16000)

Lit.: Bool nr. 405.

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

1104

1105

38

1106*
'Waterfall', 1961.
Lithograph.
Dated and monogrammed in the stone.
Signed in pencil and numbered 'N° 12/70'.
Leaf lightly toned, small rust spot.
In order to meet the growing popularity
of this print, Escher issued four editions
of this print, bringing the total number
of prints to 214.
Our print is from the very first edition.
380 x 300 mm
(€ 12000-16000)

Lit.: Bool nr. 439.

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

1107
'Santa Severina', 1931.
Lithograph.
Signed and dated in the stone.
Signed in pencil and numbered 8/40.
With title in other handwriting.
Sheet fully browned and glued to support
and under passe-partout.
230 x 310 mm
(€ 2000-3000)

Lit.: Bool nr. 144.

Provenance: family of the artist (the father-in-law
of the actual owner was a cousin of Escher).

39

40

INTERBELLUM TEKENINGEN/
DRAWINGS

1108
ARMAND RASSENFOSSE
(1862-1934)
View of the Meuse River in Liege.
Pencil. Signed in pencil.
Traces recto-verso traces of old
framing, old adhesive residue.
300 x 485 mm
(€ 600-800)

1109
HENRI EVENEPOEL (1872-1899)
Untitled.
Black pencil. Two sketch sheets.
Mounted in a frame.
198 x 120 mm (345 x 445 mm)
(€ 400-600)

1110
LEON FREDERIC (1856-1940)
Child's head, 1895.
Black chalk.
Signed and dated in brown ink.
Frame.
300 x 220 mm (420 x 325 mm)
(€ 600-800)

1111
MODEST HUYS (1874-1932)
Lacemaking (1912).
Charcoal. Signed and dated.
Framed.
260 x 405 m (490 x 635 mm)
(€ 300-400)

1112
ALFRED OST (1884-1945)
Untitled, 1905/ 1923.
Watercolour, Indian ink and charcoal.
Lot of two drawings.
Both signed and dated.
550 x 650/ 502 x 650 mm
(€ 200-300)

1113
ALFRED OST (1884-1945)
Untitled, 1944.
Watercolour, Indian ink and charcoal.
Signed and dated.
550 x 730 mm
(€ 300-400)

1114
GEORGES CRETEN (1887-1966)
Odalisk, 1927.
Watercolour.
Signed and dated in pencil.
We join:
1. Edgard Wiethase. Racehorses.
Pen, watercolor. Drawn in pencil.
255 x 355 mm
2. Jules de Sutter. Man portrait, 1922.
Pen in brown ink.
Signed and dated.
670 x 520 mm (470 x 610 mm)
(€ 300-500)

1115
JAN FRANS DE BOEVER
(1872-1949)
Mandolin player with monkey.
Oil on paper.
Signed in upper right corner.
Frame.
320 x 205 mm (500 x 385 mm)
(€ 200-300)

1116
PIET JAN VAN DER OUDERAA
(1841-1915)
'De Moeder der Smarten', 1908.
Pencil, watercolour.
Titled, signed and dated in pencil.
With dedication in pencil.
Frame.
290 x 200 mm (500 x 395 mm)
(€ 600-800)

1117
LEON DE SMET (1881-1966)
‘Mijn broer Gustave’, 1899.
Pastel on paper, mounted on canvas.
Minimal restorations.
Signed and dated.
1160 x 760 mm (1350 x 950 mm)
(€ 3000-4000)

Lit.: Piet Boyens - Gust. De Smet.
Mercatorfonds, 1989. P. 11, ill.

1118*
JAMES ENSOR (1860-1949)
Portrait of Ernest Rousseau.
Pencil. Signed.
On recto of folded sheet on which on
p.3 study for lantern and houses,
also signed.

Ensor's bosom friend Ernest Rousseau
(1831-1908) was a professor at the
Université Libre de Bruxelles. During
the period 1884-1886, he was rector.
On April 20, 1887, students of the
university presented him with a bust
made by Jef Lambeaux. Ensor pos-
sibly drew inspiration from this bust
while making a chalk drawing of Rous-
seau (Ostend, Museum of Fine Arts,
inv. 1955/312), which in turn was
the basis for the etching. The chalk
drawing and etching were created in
1887 (source: vlaamsekunstcollectie.be).
220 x 165 mm (390 x 330 mm)
(€ 3000-4000)

Provenance: Paul Van der Perre.

1119*
JAMES ENSOR (1860-1949)
Study sheet: oriental characters,
Adoration of the Magi, Murder of the
Innocent Children.
Pen drawing in Indian ink.
10-line and 14-line text both by Ensor.
Signed twice.
Frame.
205 x 160 mm (315 x 270 mm)
(€ 2000-3000)

verso lot 1118

41

detail lot 1119

42

1120
ALBERT SAVERIJS (1886-1964)
Landscape.
Watercolour. Signed in ink.
Frame.
480 x 645 mm (735 x 885 mm)
(€ 800-1200)

1121
KURT PEISER (1887-1962)
Fishing boat at lighthouse.
Charcoal, watercolour. Signed.
Frame.
515 x 420 mm (690 x 600 mm)
(€ 600-800)

1122
MAURICE LANGASKENS
(1884-1946)
‘La baraque 23’, 1915.
Pencil, watercolour, coloured pencil.
Signed and dated in pencil.
Frame.
300 x 255 mm (430 x 350 mm)
(€ 200-300)

1123
LUCIEN FRANCK (1857-1920)
Cityscape Dordrecht (?) with rower.
Watercolour, gouache, pastel on cardboard.
Signed.
Remainder of label on verso.
Frame.
(€ 800-1200)

1124*
MANE-KATZ (1894-1962)
North African market scene with camel drivers, 1928.
Watercolour and gouache.
Signed and dated 'Mane-Katz/ 28'.
Frame.
640 x 490 mm (870 x 720 mm)
(€ 2500-3500)

1125
MAURICE LANGASKENS (1884-1946)
Brussels street scene, 1945.
Watercolour. A pair.
Signed and dated in pencil.
Both framed.
530 x 360 mm (x2)
(710 x 550 mm (x2))
(€ 300-400)

1126
EUGEEN VAN MIEGHEM
(1875-1930)
Dock worker, crouching.
Charcoal. Monogram.
Frame.
235 x 175 mm (400 x 330 mm)
(€ 500-700)

1127
EUGEEN VAN MIEGHEM
(1875-1930)
Child's head.
Pencil, red pencil. Signed.
Visible creases and minute perforation.
Frame.
195 x 190 mm (375 x 345 mm)
(€ 600-800)

1128
EUGEEN VAN MIEGHEM
(1875-1930)
Couple.
Brush in Indian ink, grey wash, watercolour.
Mounted under passe-partout.
157 x 195 mm
(€ 1200-1500)

1129
EUGEEN VAN MIEGHEM
(1875-1930)
Resting lady.
Charcoal. Monogram in pencil.
Frame.
98 x 125 mm (345 x 265 mm)
(€ 700-900)

1130
EUGEEN VAN MIEGHEM
(1875-1930)
Officer and dock workers at the dock.
Charcoal, washed ink, green chalk.
Monogram in charcoal.
Frame.
162 x 100 mm (365 x 300 mm)
(€ 1200-1400)

1131*
EUGEEN VAN MIEGHEM
(1875-1930)
'De bezette stad', 1915.
Pastel.
Frame.
297 x 465 mm (575 x 745 mm)
(€ 10000-12000) ILL p.5

Lit.: De Landtsheer, Eugeen Van Mieghem, p. 95 (ill.).
verso lot 1124

43

44
verso lot 1132

45

1132*
EUGEEN VAN MIEGHEM
(1875-1930)
Beggar, 1899.
Pastel and charcoal. Signed.
On reverse original design 'Métropole' (1898), Indian ink, gouache and waterco-
lour. This design exudes the spirit of a typical fin-de-siècle poster: in flowing lines,
and with soft colours a very striking image is presented. In this case, we see a
gentleman of standing, note the chapeau buse and the monocle, who just bought
the better newspaper from street vendor who higher up in the image as a black
plane makes his way to the edge, waving with another copy. 'La Métropole' was a
French-language Belgian newspaper, of Catholic persuasion, printed in Antwerp.
Frame (double-framed).
460 x 292 mm (710 x 540 mm)
(€ 10000-12000)

Lit.: E. Joos - Eugeen van Mieghem. Een kunstenaar van het volk. Antwerpen, 2001.
p. 26, nr; 21 en p.36, nr. 44, ill.

1133

46

1133*
EUGEEN VAN MIEGHEM
(1875-1930)
Seamstresses at the wharf.
Charcoal, watercolour.
On verso of 'faire-part' of the
marriage of Josephe Frère-Bouvy
to Juff. Delphine Péters,
Uccle, June 7, 1900.
200 x 160 mm
(€ 1500-2000) ILL p. 43

1134
ARMAND JAMAR (1870-1946)
Untitled, 1927.
Colour crayon, watercolour
and gouache.
Signed and dated in black pencil.
490 x 590 mm
(€ 150-200)

1135*
FLORIS JESPERS (1889-1965)
Still life with apples and pears, 1915.
Watercolour.
Signed and dated in ink.
Frame.
520 x 700 mm (745 x 930 mm)
(€ 7000-7000)

Provenance: Campo Vlaamse Kaai, 2008,
lot 303.

1136
CONSTANT PERMEKE
(1886-1952)
Standing nude.
Charcoal. Signed.
Frame.
1510 x 795 mm (1580 x 870 mm)
(€ 10000-14000)

detail lot 1135

47

1137
LEON SPILLIAERT (1881-1946)
Dunes, 1939.
Watercolour.
Dated and signed in pencil.
Frame.
380 x 510 mm (630 x 750 mm)
(€ 6000-8000)

Provenance: Campo Vlaamse Kaai, Antwerp,
auction 39, lot 365.

Will be included in the forthcoming catalogue raisonné
by Anne Adriaens-Pannier.

1138*
LEON SPILLIAERT (1881-1946)
Untitled, 1940.
Watercolour.
Signed and dated.
Frame.
270 x 380 mm (410 x 525 mm)
(€ 10000-12000)

Will be included in the forthcoming catalogue raisonné
by Anne Adriaens-Pannier.

1138

1144

49

1139
GUSTAAF DE BRUYNE
(1914-1981)
Family at table, 1935.
Watercolour, gouache.
Signed and dated in pencil.
Frame.
(€ 300-400)

1140
JEAN MILO (1906-1993)
Mediterranean landscape with harbor.
Gouache on paper.
Signed in gouache.
Frame.
490 x 630 mm (710 x 860 mm)
(€ 400-500)

1141
LEO BREUER (1893-1975)
to be attributed to
Mary with child.
Gouache and oil on paper.
Frame.
840 x 580 mm (900 x 640 mm)
(€ 150-200)

1142
LEO GESTEL (1881-1941)
'Beemster met wolkenlucht'.
Watercolour. Signed.
Frame.
720 x 980 mm (800 x 1060 mm)
(€ 1000-1500)

1143
TOON KELDER (1894-1973)
Seated nude.
Colour pencil and pastel.
Signed. Frame.
650 x 540 mm (760 x 630 mm)
(€ 400-500)

1144*
FRANS MASEREEL (1889-1972)
'La maison', 1920.
Indian ink. Painted on both sides.
Annotation on glass verso 'M. 45',
in marker.
Frame.
325 x 255 mm (505 x 430 mm)
(€ 500-600)

Lit.: Galerie R. & J. Van de Velde, Frans
Masereel 1889 - 1971 (1984), nr. 7.

Expo: Commissariat-General for
International Cultural Cooperation,
Brussels, s.d.

1145
EDMOND VAN DOOREN
(1895-1965)
Futuristic cityscape.
Marker. Signed. Frame.
305 x 365 mm (485 x 545 mm)
(€ 600-800)

1146
EDMOND VAN DOOREN
(1895-1965)
Man portrait.
Pencil, red chalk. Signed.
Frame.
500 x 400 mm (640 x 540 mm)
(€ 150-200)

1147
EDMOND VAN DOOREN
(1895-1965)
Untitled.
Gouache and white chalk. Signed.
Frame. Behind glass (damaged).
495 x 690 mm (525 x 720 mm)
(€ 150-200)

1148
EDMOND VAN DOOREN
(1895-1965)
City view.
Pen in Indian ink. Signed.
Frame.
480 x 625 mm (760 x 910 mm)
(€ 300-500)

1149
PAUL JOOSTENS (1889-1960)
Untitled, ca. 1934.
Pencil and Indian ink. With signature
(applied by someone else later).
The painting 'Kaleidoscope' features
a very similar fragment of a bulbous
figure pouring something out,
next to a cow.
190 x 260 mm
(€ 100-200)

1150
JOS LEONARD (1892-1957)
Untitled.
Original black and white photograph
(silver print) with view of the cathedral,
the Scheldt and Left Bank. Heigh-
tened and touched up with pencil and
white and blue gouache.
(€ 600-800)

Provenance: Frits de Wit, Turnhout.

1151
JOZEF CANTRE (1890-1957)
Study for sculptures, 1938
Pencil. A pair.
One signed and dated in pencil.
Frame.
90 x 370 mm (x2) (420 x 520 mm)
(€ 300-500)

Provenance: Herman Selleslags,
photographer.

1152
JOZEF CANTRE (1890-1957)
'Jokanaän', 1912.
Pencil, coloured pencil.
Signed and dated in pencil.
Frame.
We join by the same: Mother and
child, 1920. Woodcut. Monogram
in the block, signed in brown ink.
Annotation '20' (before 1920)?
Diam.: 400 mm/ 170 x 100 mm
(500 x 500 mm/ 380 x 265 mm)
(€ 100-150)

Provenance: Herman Selleslags,
photographer.

1153*
PAUL DELVAUX (1894-1994)
'Huy', 1934.
Watercolour and Indian ink.
Signed and dated in ink.
Frame.
670 x 870 mm (910 x 1110 mm)
(€ 4000-6000) ILL det. p. 48-49

1154
ALICE FREY (1895-1981)
Women in garden.
Pastel on panel.
Signed "Alice Frey.
Frame.
74 x 59.5 cm (77 x 63 cm)
(€ 800-1200)

50

1155
ALICE FREY (1895-1981)
Varied lot of four drawings.
All signed.
1. Three women.
Pen and watercolour.
Dated 1972. 240 x 270 (350 x 390) mm
2. Girl with beret.
Watercolour and ink.
200 x 160 (360 x 300) mm
3. Flower still life.
Ink and watercolour.
Dated 1972. 240 x 180 (360 x 300) mm
4. 'Personnages fantaisistes'.
Watercolour, pen.
290 x 220 (460 x 370) mm
All framed.
(€ 300-500)

1156
JOS VERDEGEM (1897-1957)
Still life with fruits in basket, 1947.
Pastel. Signed and dated in pencil.
Frame.
475 x 615 mm (850 x 980 mm)
(€ 300-400)

1157
JOS VERDEGEM (1897-1957)
Untitled, 1948.
Pastel, pencil and coloured crayon.
Signed and dated in pencil.
Frame.
490 x 385 mm (755 x 655 mm)
(€ 500-600)

Expo: Sint-Aldegondiskring, As, 1992;
Casino, Knokke-Heist, Jos Verdegem, 3.4-18.4.1993
(labels on verso).

1158
FRANS MASEREEL (1889-1972)
Half-nude, 1944.
Brush in Indian ink.
Monogrammed and dated in ink.
Frame.
460 x 300 mm (670 x 505 mm)
(€ 300-500)

51

1159
PAUL JOOSTENS (1889-1960)
Untitled, 1945.
Pencil. Signed and dated.
Frame.
600 x 470 mm (910 x 700 mm)
(€ 500-750)

1160
ENGEL PAK (1885-1965)
Untitled.
Charcoal. A set of eight drawings.
Seven monogrammed, one signed.
Tot.: 8 ex.
210 x 130 mm (x 8)
(€ 200-300)

1161
ENGEL PAK (1885-1965)
Untitled.
Charcoal. One lot of six.
Together with watercolor and ink.
Six monogrammed, one signed 'Angel Pak Fou'.
Tot.: 7 ex.
210 x 130 mm (x 7)
(€ 200-250)

1162
ENGEL PAK (1885-1965)
Untitled.
Charcoal. A lot of five. All monogrammed.
Together with: Standing nude. Brush in ink.
Tot.: 6 ex.
210 x 130 mm (x 6)
(€ 200-300)

1163
ALBERT SAVERIJS (1886-1964)
'Paris'.
Watercolour on paper on board.
Signed in ink. Title on verso.
Frame.
565 x 720 mm (800 x 950 mm)
(€ 400-500)

1164
LUC PEIRE (1916-1994)
Nude.
Ink, watercolour on paper
Signed in pencil.
Frame.
335 x 255 mm (530 x 435 mm)
(€ 500-600)

Provenance: Remi van Goidsenhoven.

detail lot 1153

ART & LITERATURE

1165
(Bible facsimile - Rembrandt) Cornelis
Hofstede De Groot, Rembrandt Bijbel. Bevat-
tende de verhalen des Ouden en Nieuwen
Verbonds, welke door Rembrandt met
penseel, etsnaald en teekenstift zijn in beeld
gebracht. Uitgezocht en toegelicht door C.
Hofstede de Groot. Amsterdam, Scheltema
& Holkema (K. Groesbeek & P. Nijhoff), s.d.
(1906-1910). 2 vol. in-folio; 70/ 88pp.
Light brown polished morocco signed by
Berthe van Regemorter, gilt titled covers ruled
with 2 frames of triple fillets with gilt orn.
inside and blind-stamped orn., gilt spine with
6 raised bands, inner gilt fillet.
Sumptuous elephant folio containing stories
of the Old and New Testaments in Dutch text
from the Statenbijbel illustrated by Rem-
brandt (1606-1669), ill. with 2 engr. titles in
black and red, 2 full-page front. and facsimile
of 180 paintings, etchings & drawings. Each
plate is accompanied by a tissue guard with
descriptive letterpress. The selection was
compiled and explained by the famous Dutch
art historian Cornelis Hofstede de Groot
(1863-1930), founder of the Rijksbureau voor
Kunsthistorische Documentatie (RKD) in The
Hague. The book was commissioned by the
General Commission for the commemoration
of Rembrandt's 300th birthday. This book of
museum quality has hardly been on the mar-
ket in recent years and could be considered
as the largest Bible ever printed in Dutch.
In a binding decorated by the Antwerp B. van
Regemorter (1879-1964), formed in Brussels
then in London by Sangorski and Sutcliffe. In
1927, she was invited by Henry van de Velde
to teach the exterior decoration of the book
at the "Institut supérieur des arts décoratifs"
(now La Cambre, Brussels), created the same
year by Van de Velde.
(€ 800-1200)

1166
(revue) Art et Décoration. Revue mensuelle
d'art moderne. Paris, Librairie Centrale des
Beaux-Arts, 1897/ 1906-1909/ 1911-12/
1920-25 (relié jusqu'à cette année)/ 1928-
36 (en fasc.). Collection disparate, mais de
plus grande intérêt. 'Art et Décoration' est un
magazine mensuel de décoration français
créé en 1897 et consacré à l'origine aux arts
décoratifs et aux nouvelles tendances (art
nouveau, art déco, etc.).
(€ 600-800)

1167
(architectuur) H.P. Berlage/ V. Huszar -
Volkswoningbouw. Album, bevattende twintig
platen van de woningcomplexen: Rotter-
damsche Tuindorp "Vreewijk", Burgemeester
Vernède-Park in Voorschoten, Gemeentelijke
woningbouw te Hilversum, Woningbouw te
Velzen en Breukelen. Teekeningen van archi-
tect Jan Wils/ Inleiding van Dr. H.P. Berlage/
Ontwerp omlsag V. Huszar.
's-Gravenhage, Haagsche Kunstkring, (1920).
Los in-fol.
Orig. kaft, gebruind, gebruikssporen.
En: J.G. Wattjes - Constructie en Architectuur
van Winkelpuien. Amsterdam, Uitgevers-
maatschappij Kosmos. 24 gen.pp., 48 losse
prenten.
Orig. linnen omslag, beschadigd.
(€ 100-200)

1168
(Ensor) James Ensor - 'La Gamme d'Amour',
program Galerie Georges Giroux, 1911.
In excellent condition.
(€ 100-200)

1169
(Ensor) James Ensor - 'Le parc unique', 1928.
Handwritten text, 2p. in-4°, recto, brown ink.
Signed and dated.
Beautiful text/ plea by Ensor to connect
Leopold Park and Marie-Henriette Park.
In the text, as he often did, he breaks a
lance for the preservation of the Ostend in
which he grew up, and which he often sees
falling prey to decay and demolition due to
modernisation.
Two frames.
(€ 600-800)

52

53

1170
(Ensor) James Ensor - Typescript. 6pp., recto.
With annotations in pencil and ink.
Brief biographical overview mentioning his sources of
inspiration as a painter and composer to his relationship
with museums and mecenes ('Stimulés par les Francks des
mécènes surtout anversois interviennent: Mistler, Jussiant,
Gevers, Fester...') enriched with later comments added
in pen or pencil as 'J'ai vendu une toile pour une somme
infime et quelques maigres provisions. Depuis un habile
vendeur a obtenu 200000 francs, il a gagné un gros denier
et c'est l'histoire générale de mes ventes'.
275 x 215 mm (x 6)
(€ 500-800)

1171
(Tanguy) André Breton - Yves Tanguy. New York,
Pierre Matisse, (1946). In-4°. 94 numb.pp.
Orig. cardboard covers (by Marcel Duchamp).
(€ 100-200)

1172
(New York School) Personal Statement. Painting Prophecy
1950. New York, The Gallery Press (David Porter), 1945.
Statements by New York School artists such as Robert
Motherwell, William Bazotes (sic), Adolph Gottlieb, Jackson
Pollack (sic), Louise Bourgeois, Mark Rothko a.o.
Stapled under orig. covers. Excellent condition.
(€ 100-200)

1173
(Joostens) Paul Joostens - Correspondence with
Theo Vonck: 1 letter, 1p. in-4°, dated 10-11-48, signed.
Two postcards to the same, dated '1948' and
'1950' respectively.
We join: Typoscript of 'speaking engagement' by
Theo Vonck for the N.I.R. 3p. in-4°, with corrections
in red pencil and black ink.
(€ 200-300)

1174
(Magritte) René Magritte et Marcel Mariën. L'Imbécile.
S.l.n.d. (Brux., Magritte et Mariën, 1946), 1 leaflet
195 x 150 mm, printed in in black, recto/ verso.

1175
(surréalisme/ Cobra) Le Surréalisme Révolutionnaire.
Revue bimestrielle publiée par le Bureau International
du Surréalisme-Révolutionnaire. Paris, Mars-Avril, 1948.
In-4°. 47 pp.num
Stapled in original cover. Remarkably fresh.
First and only issue of this review. Taking up the attitude of
the Parisian surrealist group at the time of its political enga-
gement in 1933, Christian Dotremont launched in Belgium,
from 1945, the "Surréalisme révolutionnaire", linked to the
communist movement. The failure of this adventure gave
rise to the Cobra movement.
(€ 100-200)

1176
(surrealism) Bulletin International du Surréalisme
Révolutionnaire N°1. Bruxelles, 1948. All published.
Edited by Christian Dotremont. 6pp. In-fol. Printed on pink
stock. Near mint copy.
(€ 200-300)

detail lot 1182

54

1177
(Cobra) Lewis Caroll - Notes de
zoologie. Traduction de Henri Parisot.
Quatre bois de Michel Olyff.
Bruxelles, Éditions Cobra, 1950. In-8°.
18 pp.num. Ex. non num. du tirage
courant, non coupé.
Couv. orig. À l'état neuf.
(€ 100-200)

1178
(Taptoe) Galerie Taptoe. Poster.
Design by M. Wyckaert and Corneille
Hannoset. Brussels, 1956.
We join: "Alechinsky, Appel, Baj, Jorn,
Rein/Roel D'Haese, Ting, Wyckaert et
Dotremont avec Cobra". Galerie Tap-
toe, July - September, 1956. Invitation
card, unfolded. Design by Corneille
Hannoset.
We join: Walasse Ting. Galerie Taptoe.
Du 14 au 26 Avril 1956.
Large illustrated folding folder.
And: Reinhout D'Haese. Galerie
Taptoe. Du 19 mai au 5 juin 1956.
Small stapled folder.
And: Maurice Wyckaert/ Jean Raine.
Galerie Taptoe. Mars 1956.
Stapled under orig. cover. Rare.
(€ 250-350)

1179
(Magritte) Marcel Mariën, La Grande
Baisse. Brussels, 1962.
With photomontage by Leo Dohmen.
When Magritte exhibited at the casino
in Knokke-le-Zoute in 1962, Mariën
published this famous pamphlet,
which put an end to twenty-five years
of friendship between Mariën
and Magritte.

1180
(Dotremont) Christian Dotremont -
Logogrammes I-II. Tervuren, Editions
de la revue Strates, 1964-65.
2 vols. in-8°. From an unnumbered
ed. of 300 copies.
Orig. covers.
(€ 100-200)

1181*
(Calder) A bestiary. Compiled by Ri-
chard Wilbur. Illustrated by Alexander
Calder. New York, Pantheon Books,
1955. In-4°. 74 numb.pp. One of the
750 hand numbered copies, this one
being nr. 589. Signed by Wilbur and
Calder in ink.
Orig. blue linen, slipcase.
(€ 200-300) ILL p. 50-51

1182*
(Calder) Calder's Circus. Edited by
Jean Lipman with Nancy Foote.
New York, E.P. Dutton & Co Inc.,
1972. In-8°. 171 numb.pp.
One of the 100 numbered and signed
copies in red pencil on the first free
end paper, this one being nr. 13.
This is the catalogue published in con-
junction with a 1972 Whitney Museum
of American Art exhibition of the mini-
ature toy Circus installation created by
Alexander Calder during the twenties
and thirties.
Orig. yellow cardboard cover,
wrappers and slipcase.
(€ 800-1000) ILL det. p. 50-51

1183
(Michaux) Henri Michaux - Mouve-
ments. Soixante-quatre dessins/ Un
poème/ Une postface. Paris, Le Point
du Jour/ NRF, (1951). In-fol.
Orig. edition. One of 1300 numbered
copies on vélin.
Orig. ill. covers.
(€ 100-200)

1184
(Penck) A.R. Penck - Standart
making. Köln, Michaël Werner, 1970.
In-4°. One of the 1000 unnumbered
copies. Orig. ill. covers,
grey linen back.
Slightly soiled.
(€ 100-200)

1185*
(Broodthaers) Marcel Broodthaers,
La bête noire. Une description du
zodiaque et de quelques animaux
familiers, avec des gravures de Jan
Sanders. Brussels, the author, 1961.
In-8° obl. (16) pp.
Original wrappers. First edition: 20
hand printed copies on Arches, three
of which not for sale with drawings by
Jan Sanders (H.C.) and 17 numbered
copies (I-XVII); 700 regular copies
(1-700).
This one being of the regular edition,
no. 205, inscribed by Broodthaers to
Claude Vermeylen.
We join: b/w photograph, 212 x 148
mm, vintage print, 1960s by Marcel
Broodthaers, a portrait of his friend
Claude Vermeylen (curator at the
Palais des Beaux-Arts, Brussels) with
Broodthaers' first daughter Sylvie.
(€ 2000-2200)

Lit.: Ceuleers & Van de Velde nr. 29.

55

1186
(Broodthaers) Marcel Broodthaers – A collection of 12
open letters: 1. 1. 'Une cube, une sphère' Kassel, 27 June
1968. 2. 'Mon cher Beuys' Bruxelles, 14 July 1968. 3. 'J'ai
d'abord mis en scène ...' Lignano, 27 August 1968.
4. 'Cabinet des Ministres de la Culture. Ouverture' Ostende,
7 September 1968. 5. 'Département des Aigles. Museum.
Un directeur rectangle.' Düsseldorf, 19 September 1968.
6. 'J'ai trop à vous dire, chers amis, ...' Anvers, 11 October
1968. 7. 'Duchamp-Mexico, octobre 68. Multiplié inimi-
table illimité MB' Librairie St Germain des Prés, Paris, 29
October 1968. 8. 'Chers Amis, Mes caisses sont vides.'
Paris, 29 November 1968. 9. 'Chers amis, De Bruxelles
à Anvers' Antwerpen, 10 May 1969. 10. 'Museum voor
Moderne Kunsten. Département des Aigles. Mon cher Im-
mendorf' Antwerpen, 29 September 1969. 11. 'Museum
voor Moderne Kunsten. Département des Aigles. Remettre
à Immendorf, la caisse ' (Antwerpen, September 1969.)
12. 'Musée d'Art Moderne. Section littéraire. Département
des Aigles. Mon cher Claura' Bruxelles, 1 January 1970.
All open letters in-4°, except n° 8 in-8°; all open letters
mimeographed, except nrs 8 and 13, offset. Exceptional
ensemble of the open letters that Marcel Broodthaers
published in a small edition and sent to members of the
art-world, mostly commenting on the social context of art in
his time. The ironical and ambiguous use of a confidential
tone in these pamphlets of a one-man movement, the use
of an 'old-fashioned' instrument such as an open letter in
a world so fond of 'new media', are typical of Broodthaers'
critical interventions in the often self-sufficient art scene.
(€ 800-1200)

1187
(Broodthaers) Marcel Broodthaers - Le Corbeau et le
Renard. Antwerp, Wide White Space, 1972. Invitation card.
Reproduction of drawing by MB on front and back cover.
Printed in red and black. The first version, announced on
40 copies, and from which only 7 were produced,
appeared in 1968. This second version appeared on
33 copies.
(€ 100-150)

1188
(Broodthaers) Marcel Broodthaers - 'Fig. 1/ programme', 1973.
Original poster.
Folded, some small tears.
(€ 100-150)

detail lot 1185

56

*1189
MARCEL BROODTHAERS
(1924-1976)
'Magie', 1973.
Manuscript and layout indications for 'Magie, Art et Politi-
que'. Signed 'M.B.' on several occasions. 3 January 1973.
Autograph manuscript of seven pages (including five p.
284 x 209 mm on graph paper; one page of cardboard,
340 x 242 mm; one page with drawings for the layout of
the book, 327 x 208 mm, on the back of a menu from the
Parisian restaurant 'Aux Charpentiers', dated 3 January
1973). Signed "M.B" and dated "3-1-73" on the sheet with
drawings for the layout.

Illustrated with several drawings, the manuscript bears the
monogram "M.B." several times and is extensively corrected.
Broodthaers' manuscripts for his artist's books are very rare.
The present manuscript concerns the second of the two
parts of 'Magie', published in 1973. In 'Politique', the first
part, the artist reproduces an open letter to Joseph Beuys
from 1972, as well as a dummy letter from Offenbach to
Wagner, in which the two conceptual artists are recognisa-
ble: this is a criticism of Beuys' methods, considered as a
"fumist" or, as Broodthaers puts it, as a "great magician".
In 'Art', the second part of 'Magie', Broodthaers illustrates
his conception of individualistic art as the only valid one,
by drawing a parallel between the myth of Narcissus and
the artist's position in society. In particular, he asserts that
"drawing" is equivalent to "signing": "the Artist's signature is
added to or replaces the Artist's images" (much crossed out
passage, with several variants). To make his point clearer,
Broodthaers illustrated 'Art' with four photographs of a
"magic slate" on which he had signed and which, after being
erased, kept a trace of it, "engraved, invisible, on a film".

The manuscript concerns several parts of 'Magie':
- the disclaimer at the beginning of the book: "As I am Bel-
gian, I had originally chosen another title for 'Magic'. It was:
"Fume, c'est du belge". This expression could be aimed at
Belgian or French chauvinism and disturb dear habits. It is
difficult to translate into German and English [the text was
trilingual, French, English and German] without a long ex-
planatory note. Signed "M.B." The part "As I am of Belgian
nationality" was deleted in the edition;
- - two different versions of 'Art' (4 p), with, in each, the
description of the different actions "Sleeping", "Reading",
"Drinking" for "Being Narcissus", and the actions "Sculp-
ting", "Painting", "Drawing", "Engraving" for "Being Artist".
In one version, the page is first titled "A hard work";
- drawings of the "magic slate": the object is diagrammed

16 times, sometimes with the monogram "M.B.". In one of
the "slates" there are six contiguous "M.B.'s", which is remi-
niscent of the 1969 silk-screen print entitled 'La Signature',
which is in fact a page covered with a multitude of "M.B.'s";
- the justification, mentioning the print run at "400 copies",
with the signature "M.B.". From an indication on another
page of the manuscript, it is clear that a print run of 300
copies at 100 F and 10 deluxe copies at 2,000 F was initi-
ally planned. It is interesting to note that Broodthaers is the
author of the entire book, including the introductory pages
of the work, the disclaimer, and the justification.

The numerous drawings in this manuscript reveal that
Broodthaers, at this stage of the project, had planned to
illustrate the book with more than four photographs of the
"magic slate". Moreover, the monogram "M.B.", multiplied
- it appears up to six times in the same drawing - recalls
Broodthaers' original works or graphic works (such as MB.
M.B. M.B. in 1968, 'La Signature' in 1969 and 'Gedicht
Poème' in 1973), which are critical of the art market: an
artist's signature defines the work, his signature has an
intrinsic value, an object becomes a work of art when an
artist affixes his or her signature to it, as well as Duchamp's
ready-made.

We join:
Magic. Art et Politique. Paris, Multiplicata, 1973.
Two signed copies.
Two vol. in-8 (210 x 149 mm). Paperback.
Limited edition of 400 signed and unnumbered copies.
One is signed M.B. in blue, the second is signed M.B.
in red.

(€ 18000-20000)

Lit.: Marcel Broodthaers, Galerie du Jeu de Paume, 1991, p.
178-179. -- J. Ceuleers, Marcel Broodthaers, L'Œuvre graphique
complète et les livres, n° 37, qui précise que les exemplaires
sont tantôt signés en bleu, tantôt en rouge ; voir n° 3 pour les
monogrammes répétés. -- Marcel Broodthaers, Livre d’images,
édité par Marie-Puck Broodthaers, textes de W. Dickhoff et B.
Marcadé, 2013, p. 14-16 ; voir p. 130, 225 et 246.

Provenance: Galerie Durand-Dessert, Paris (carrier's labels).
Multiplicata was the publishing house of Liliane and Michel
Durand-Dessert. -- Private collection.

57

58

1190
(Gilbert & George) Gilbert & George – 'A Day
in the Life of George & Gilbert the sculptors'.
London, Art For All, 1971. Small in-8°. 12
pp. Original wrappers with printed titles to
front cover in original unopened envelope
with stamp to front. Gilbert & George's self-
titled 'Third Booklet' in the original envelope.
Issued in an edition of 1,000 copies, each
hand-numbered on the rear cover, this one
being nr. 616, and with the stamped red
'GG' emblem on the final page of text. 'Down
on paper suggestions of forms, shapes and
patterns suggestive of our artisticness (from
the artists' preface to this, their own discus-
sion of a typical day in the life of G&G).
In the original envelope with black ink stamp
'Carrying on / Sculpting / G / G' to front
of envelope.
Customed made clam shell box.
We join by the same: Two signed postcards.
(€ 200-300)

1191
(Gilbert & George/ Long) A varied of two
catalogs: Gilbert & George - 'A Guide to
Singing Sculpture' (1973) and Richard Long
- 'A walk past standing stones'
(Coracle Press, 1980).
(€ 100-150)

1192
(Gilbert & George) 'Dark Shadow'. London,
Nigel Greenwood, 1976. Small in-8°. 128
duotone photographic plates, each with a
facing page of text. From the edition limited
to 2000 copies, this being nr. 845, signed
by the artists. Each copy has a unique
cover of red & black stained cloth,
with gold blocked title.
(€ 200-300)

1193*
Collection of three original collages,
on inside program 'Letterkundige
Namiddag' organized by 'De Meridiaan'
at De Vlaamse Club, on February 9, 1952
(215 x 140 mm x3).
(€ 100-200)

1194*
(Byars) James Lee Byars - Extra Terrestrial.
Antwerpen, ICC, 1978. In-4°. 1p. with orig.
black & white still. Orig. wrappers.
We join: 6 extra text sheets (without still).
(€ 500-750)

detail lot 1193

59
detail lot 1194

60

1195
A very extensive collection of ICC publications and
catalogues (ca. 350 pieces), period 1972 - 1998.
The collection includes almost all publications,
ranging from the issues in Paul Ibou's coloured
designed folders (mid '70s) to the thematic expo's
around the historical Belgian avant garde (Joostens,
Leonard, Maes). Many double issues.
Complete list on request.
(€ 500-750)

1196
(Butor) Michel Butor - Le Bout des Bordes.
Éditions Borderie. N° 5/6, 1979-80. In-4°.
420 pp.num.
Un des 30 ex. de tête avec collage, nr. 5
Rel. de toile bleue orig. Traces d'eau.
(€ 100-200)

1197*
(Spoerri) Freddy de Vree, Lupanar. Antwerpen,
Ziggurat, 1981. Genummerd exemplaar 23/50,
met handtekening van Spoerri en De Vree.
Omslag in wol en vossenkop.
Zeldzaam exemplaar.
De volledige oplage werd nooit uitgevoerd,
slechts een 20-tal exemplaren zagen het daglicht.
(€ 400-600)

1198
(Buedts) Roland Jooris/ Raphaël Buedts - 'Houtaar-
de'. Uitgeverij Octaaf de Achtste/ Ergo Pers, (2000).
In-4°. Een van de 48 reguliere met de hand gen. ex.,
nr. 34, gesigneerd door dichter en kunstenaar onder
het colofon. Met de extra suite van vijf houtsneden,
alle getekend en genummerd in potlood.
Orig. kaft.
(€ 200-300)

1199
(Weiner) Lawrence Weiner, Ducks on a pond. Gent,
Imschoot Uitgevers/ For IC, (1988). In-8°. 28pp.
One of the 25 hardbound deluxe copies, this being
nr. 11. Signed and dated in ink.
Orig. grey cloth, dust jacket. Absolute mint copy.
(€ 250-350)

Lit.: Schwarz nr. 31.

1200*
(Delvoye) Wim Delvoye - Colouring Book.
Rectapublishers/ Peggy Guggenheim Collection,
2009. In-fol. 53 numb.pp.
Orig. cover.
We join: Set of 12 colour pencils. Orig. metal box.
(€ 100-150) ILL p. 3

1201
(Phonomatic) Set of four small discs with cover il-
lustrations by Luc Tuymans ('You ain't gotta hold on
me'), Walter Swennen ('Maze'), ('Wout Vercammen
('Rider') and Guy Rombouts ('Gender Bender'). All
but the Swennen copy signed. Music by 'A Brand'.
Copyright Geoffrey de Beer, 2003.
Orig. plastic boxes.
(€ 200-250)

1202
(Geys) Jef Geys - Kempens Informatieblad. Set van
drie: Speciale editie Eindhoven (mei 2005); Speciale
Editie Antwerpen en Leopoldsburg (augustus 2011);
Speciale editie Biënnale Venetië (2009).
Bijgevoegd van dezelfde: Idem. Speciale editie
Wakken - Brugge - Zedelgem (september 1991).
In-fol. Orig. kaft.
(€ 100-200)

1203
(bibliografie) De Gulden Passer. Driemaandelijks
Bulletijn van de Vereeniging der Antwerpsche
Bibliofielen. Volledige reeks van 1923 tot 1958,
ca. 7200 pp.
Orig. omslagen. Huisorgaan van het museum
Plantijn-Moretus, dat veelal publiceert over de
geschiedenis van de boekdrukkunst en uiteraard de
periode (en publicaties) belicht waarin Plantijn actief
was als drukker.
(€ 150-250)

1204
(Rops) Charles De Coster - Légendes Flamandes.
Illustrées de douze eaux-fortes par A. Dillens, Ch.
De Groux, F. Rops, Fr. Roffiaen, E. De Schamphele,
J. Van Imschoot, O. Von Thoren et précédée d'une
préface par Emile Deschanel. Paris/ Bruxelles,
Michel Lévy frères/ Méline-Cans et Comp., 1858.
Pet. in-8°. 251 pp.num.
Rel. d'époque en demi-mar. vert, dos à quatre nerfs,
titre et fleurons dor. Endommagée.
(€ 100-200)

Provenance: Edouard Amand (cachet sur le faux-titre).

1197

1206

1205*
(Redon) Edmond Picard - Le Juré. Monodrame
en cinq actes. Sept interprétations originales par
Odilon Redon et deux portraits. Bruxelles, Des
Presses de Mm Ve Monnom, 1888. In-4°. 133
pp.num. Discharge of the engravings despite
the serpents. One of 100 copies on Hollande
Van Gelder, nr. 1. Ex. by name of Jules Lejeune.
Original binding in white publisher's vellum
with small flaps, gilt fleuron in the centre of
the boards, surrounded by a double frame of
gilt fillets, the inner frame decorated with small
emblematic irons of Justice at the corners, flat
spine decorated the same, title-piece in
maroon, untrimmed.
(L. Claessens, label). A superb copy.
(€ 5000-6000)

1206*
(tijdschrift) Van Nu & Straks. Volledige reeks.
1893 - 1894/ 1896 - 1901. Eerste reeks: Van
Nu en Straks. 1ste jaargang. 10 nrs in 8 vol.
in-4°. Tweede reeks, vijf jaargangen. 1896 -
1898/ 1900 - 1901. 27 nrs in 19 afl. in-8°. Alle
ingenaaid onder orig. omslagen. Occasionele
kleinere imperfecties aan de randen van de
kaften, soms lichte spotting, vaak verkleuring
en scheurtjes/ imperfecties aan de randen.
Zeldzaam geheel.
De illustratie op het kaft is bij de eerste uitgave
van het eerste nummer in rood gedrukt, en het
frontispice is van Xavier Mellery. In de tweede
uitgave van dit nummer werd die frontispice
vervangen door een van Jan Toorop (deze
tweede uitgave niet aanwezig). De kaft van het
eerste nummer (eerste uitgave) is fel gebruind,
rug beschadigd. De overige nummers (uitge-
zonderd nr. III, rug beschadigd) zijn in goede
staat, occasionele verkleuring aan het kaft. De
eerste jaargang mag gerekend worden tot een
van de belangrijkste initiatieven en realisaties in
de Nederlandse literatuur in België. De op-
richting ervan door Cyriel Buysse, Prosper van
Langendonck, Emmanuel de Bom en August
Vermeylen was dé wake up call die onze zacht-
jes soezende letteren nodig hadden. Hierop
volgde de gouden generatie met ondermeer
Stijn Streuvels en Karel van de Woestijne. De
illustraties waren van de groten op dat moment,
zoals Georges Lemmen, Theo van Rysselberghe,
Thorn Prikker, Vincent van Gogh, Lucien Pis-
sarro en last but not least Henry van de Velde.
(€ 3500-5000)

1205

1207
(tijdschrift) De Boomgaard. Algemeen geïllustreerd
maandschrift voor literatuur en kunst. Antwerpen/Am-
sterdam, "Flandria"/Meulenhoff, 1909-1911. 4 vol.in-8°.
Volledige collectie, twee jaargangen.
Redactie: André De Ridder, Edmond Van Offel, Gust van
Hecke, Hugo van Walden, Gust van Roosbroeck, Paul Ke-
nis. Illustraties van T.Van Os, E.Van Offel, G.Minne, James
Ensor, René Bosiers, Richard Baeseleer, Eugeen Laermans,
O.Wils, Alfred VanNeste, Walter Vaes, Herman Teirlinck e.a.
Latere volle bordeaux linnen band en drie half groen linnen
band met hoeken, zonder omslagen.
Zeldzaam.

1208
(avant garde) Ruimte. Antwerpen, 1920-21.
Complete run, two years.
11 issues. 2 vol., last year without covers. One of the most
important Flemish modernist magazines, giving voice to the
post WWI generation, with authors such as Van Ostaijen,
Burssens, Gijsen a.o. Recent bindings.
(€ 1000-1200)

1209
(Rossetti) Dante Gabriel Rossetti - Hand and Soul.
(Hilversum), (De Heuvelpers), (1929). In-8°.
25 numb.pp. One of the 125 copies, of which 110 for sale,
this one being nr. 23.
The first initial was coloured by hand.
Orig. blank wrappers.
One of the four edition by S.H. de Roos on his 'Heuvelpers',
the others being Spinoza's 'Tractatus politicus' (1928),
Heine's 'Die Nordsee' (1928) and Fromentin's 'Les maîtres
d'autrefois' (1931).
(€ 100-200)

Lit.: Het Ideale Boek p.73-78.

1210
(Boutens) P.C. Boutens - Homeros' Odyssee. Haarlem,
De Erven F. Bohn/ Joh. Enschedé, 1937. In-8°. 359 gen.
pp. Een van de 50 ex. op Hollandsch, waarvan 25 Arabisch
genummerd, nr. 21. Orig. volle zwarte lederen band, vlakke
rug, kopsnede verguld. Lichte slijtagesporen.
(€ 150-200)

Herkomst: Johan B.W. Polak (stempel achteraan).

1211
(Elsschot) Willem Elsschot, Gedichten. (Antwerpen), In de
vier Winden, (1954). In-fol.
28 pp. Een van de 110 niet genummerde ex.
Dit ex. uit het bezit van Walter de Ridder, de oudste zoon.
Met handgeschreven opdracht onder het colofon 'Gedrukt
voor Walter/ Georges'.
Orig. groene kartonnen band, stofwikkel (gebruikssporen).
Met inlegvel waarop in versvorm gewezen wordt op enkele
drukfouten. Uitermate zeldzaam mét de stofwikkel. Een
correctie in de tekst in potlood, bij het gedicht 'Het Huwe-
lijk'. Met de naam 'Walter' eveneens in potlood vooraan
op stofwikkel. De uitgave werd gedrukt en verzorgd door
Georges Kelner, een schoonzoon van Willem Elsschot, die
getrouwd was met oudste dochter Adèle.
(€ 1000-1200)

1212

1218

64

1212*
(Achterberg) Gerrit Achterberg - Sintels. Bayard Pers,
(1944). In-8°. 28 gen.pp.
Een van de reguliere exemplaren op Hollandsch Text.
Op het eerste schutblad in blauwe inkt schreef Achterberg
het gedicht 'Globe', gesigneerd.
Orig. half perkamenten, blauw gekartonneerde band,
kopsnede verguld.
Tot op heden uniek exemplaar in deze bindwijze.
(€ 300-400)

1213
(Vinkenoog - Claus) Simon Vinkenoog - Heren zeventien.
Amsterdam, De Beuk, 1953. In-8°.
42 gen.pp. Met handgeschreven opdracht aan Hugo Claus:
'Et qui serait dire/ que ce n'est pas toi?/ "Affectueux"/
Simon V./ janv. 54'. En in zwarte stift (later): 'Eén der 17
heren/ hij - Claus,/ uiteraard!'.
Ingenaaid onder orig. omslag.
(€ 100-200)

1214
(revue) daily bûl. La Louvière, Editions de Montbliart, André
Balthazar et Pol Bury, 1957. 4 fasc. in-8°:
- N°1 mars 1957. 8pp broché sous couverture orange
imprimée.
"Linéaments d'un univers Bul". Palone Bultari J. Noiret,
Marcel Havrenne, Colinet, Gabriel Piqueray, André Baltha-
zar, Pol Bury, Jules Boudard, Auguste Pirotte, Théodore
Koenig.
- N°2 juin 1957. 12pp broché sous couverture blanche
avec typo noire et rouge.
"La continence". Marcel Havrenne, Ernest Pirotte, Pol Bury,
Dongelo, Theodore Koenig, Paul Colinet, André Dodet,
Marcel et Gabriel Piqueray, Palone Bultari.
- N°3 septembre 1957, 16pp sous couverture blanche
typographie verte et noire. "En italique", consacré à l'Italie.
André Martel, André Balthazar, Paul Colinet, Pierre David,
Marcel et Gabriel Piqueray, Pol Bury (double page sur les
fourchette de Munari), M.L.. Chenapan, Théodore Koenig,
Max Gillaux, Ernest Pirotte.
- N°4 fin 1957, 12pp + une planche dépliante, sous cou-
verture blanche typo en jaune et noir. "Quoique (quoi que)
vous fassiez vous êtes ridicules". André Balthazar, Jean
Dypréau, Pol Bury Théodore Koenig, Marcel et Gabriel
Piqueray, Paul Colinet, R. Willems, planche-canular sur un
peintre tachiste "splash".
On y joint: Le Congre et l'Incongru. Nrs 1-2. Tir. num.
Brochés. Et: quatre fasc. de 'Fantasmagie'. Et deux autres.
(€ 100-200)

detail lot 1218

1215
(Boon) Louis Paul Boon - Set van 2 'Boontjes': 'Schulden'
en 'Kama Soetra'. Blauwe bic.
Getekend.
Beide in kader.
305 x 220 mm (420 x 320 mm)
(€ 200-250)

1216
(Andreus/ Lodeizen) Hans Andreus - Klein boek om het
licht heen. Tekeningen Frank Lodeizen. Tweede druk.
Haarlem, Uitgeversmaatschappij Holland, (1983). Kl. in-8°.
66 gen.pp. Een van de 10 luxe-ex., nr. 8, met originele
tekening en handgeschreven gedicht. Orig. halve rood
linnen band, rood linnen map.
(€ 300-400)

1217
(schrijversportretten) 'Zesentwintig' - 'Zevenentwintig'.
(Rotterdam), Bébert, (1984).
Losse bladen in twee linnen overslagdozen. Handboek-
binderij Joppe/ Handboekbinderij Roest). Bevat teksten
van tweemaal tien auteurs, gedrukt ('Zesentwintig') en in
facsimile van het handschrift ('Zevenentwintig'). De teksten
zijn niet eerder in boekvorm verschenen en werden in de
meeste gevallen speciaal voor deze uitgave geschreven.
Met tien originele Polaroid-portretten van de auteurs door
Pablo en Marijke van Dijk, tijdens het ontwikkelproces
gesigneerd door de auteurs. Alle foto’s in passe-partout.
Uitgegeven in een oplage van slechts resp. 26 (nr. O)
en 27 exemplaren (nr. V).
Overslagdozen met lichte gebruikssporen, 'zeventwintig'
wat gevlekt.
'Zesentwintig' bevat teksten en gesigneerde Polaroid-
portretten van Leo Vroman, Bob den Uyl, Lévi Weemoedt,
Mensje van Keulen, Simon Carmiggelt, K. Schippers,
Jeroen Brouwers, J. Eijkelboom, Gerrit Komrij en Anton
Korteweg. 'Zevenentwintig' bevat teksten en gesigneerde
Polaroid-portretten van Jules Deelder, Harry Mulisch, Gerrit
Krol, Rutger Kopland, Remco Campert, Willem van Toorn,
C. Budding, Rien Vroegindeweij, Dirk Kroon en Kees van
Kooten.
(€ 600-800)

1218*
(Leopold/ D'haen) J.H. Leopold - Cheops. (Amsterdam,
De Regulierenpers, 1985). In-8°.
31 gen.pp. Een van de 15 luxe-exemplaren op Japon
Nacré, nr. 3.
Orig. half perkamenten band, platten overtrokken met
vezelpapier. Randen voorplat heel licht verschenen
(Binderij Phoenix).
Met Engelse vertaling door Christine D'haen en Paul Claes.
Voorts schitterend exemplaar.
‘De ongetwijfeld belangrijkste uitgave van de pers is het
gedicht Cheops van J.H. Leopold in Engelse vertaling waar-
aan 40 jaar is gewerkt door de dichteres Christine D’haen,
later in samenwerking met Paul Claes. De uitgave ver-
scheen in 1985 in een oplage van 75 exemplaren, waarvan
15 op japans papier’ (Wikipedia).
(€ 150-200) ILL detail p. 63

Lit.: De Regulieren 11/1985.

1219
(Corneille) Hugo Claus/ Corneille, Hymen. Amsterdam/
Amstelveen, Sud/ De 3 Gratiên/ AMO, 1987. In-4° obl.
Een van de 175 reguliere ex., nr. 99, met originele
kleurenets door Corneille. Getekend en gedateerd in
potlood 'Corneille 87', genummerd 99/165.
In orig. bordeaux linnen band, schuifdoos.
(€ 200-300)

1220
(Ergo Pers) Guido Gezelle/ Paul van Ostaijen/ Michel
Seuphor - Woord Muziek. (Gent), De Prentenier/ Ergo Pers,
(1995). In-4°. Met grafisch werk door Greet Ergo en Michel
Seuphor (ets, gesigneerd in potlood).
Een van de 25 Romeins gen. ex., nr. XVII.
Ingenaaid onder orig. kaft, overslagdoos.
Bijgevoegd: Guido Gezelle - Rijmsnoer. (Gent), De Prente-
nier & Ergo Pers, 1997. In-4°. Een van de 28 met de hand
gen. ex., nr. 2.
Ingenaaid onder orig. omslag.
En: Laus Amoris II. Onsterfelijke Liefdesverzen vertaald
door Paul Claes. (Gent), De Prentenier, (2000). In-4°.
Een van de 10 Romeins gen. ex., nr. II, naast 10 Arabisch
genummerde.
Ingenaaid onder orig. beschilderd kaft.
En: Het hout van het kruis of Het gedicht van de boom.
S.l.n., 1994. In-4° los. Een van de 33 met de hand gen.
ex., nr. 5.
(€ 200-250)

detail lot 1223
66

1221
(Armando) Armando, Hemel en Aarde.
Het gevecht/ Ciel et Terre. La bataille. (Gent), Ergo Pers,
(2007). In-fol. Een van 50 reguliere met de hand gen.
ex. en twaalf Romeins gen. ex., en zes geletterde.
Met de suite, waarvan alle drie de litho's met de hand
in potlood getekend en genummerd.
Orig. kaft en schuifdoos.
Bijgevoegd: Paul Claes - Tien Dizijnen. (Gent), Ergo Pers,
1997. In-8°. Een van de 40 met de hand gen. ex., nr. 5,
met bijhorend handgeschreven gedicht en bijhorende
glossen (enkel bij eerste 10 ex.), naast tien Romeins
gen. auteursexemplaren.
Ingenaaid onder orig. omslag.
(€ 150-200)

1222
(Revolver) Een lot afleveringen van het tijdschrift 'Revolver':
3de jaargang, afl. 2/ 5de jaargang, afl. 2: Jan Vanriet - 'this
sporting life' (twee zeefdrukken, nr. 7/200, gesigneerd)/
7de jaargang, afl. 3 (Jean Bilquin, nr. 5/200, gesigneerd)/
8ste jaargang, afl. (Hugo Duchateau)/ de jaargang, afl. (Jan
Vanriet - On the road, een prent getekend en genummerd)/
de jaargang, afl. (Fred Bervoets, getekend en genummerd)/
de jaargang, afl. (Jan Vanriet - Dogmes et instructions, een
prent getekend, gedateerd en genummerd)/ Roger Raveel/
Roland Jooris - Tekenschrift. Een van de 300 reguliere ex.
getekend door kunstenaar en dichter.
En: zes andere.
Bijgevoegd: prent van Raveel (offset) en Remo Martini.
Beide in kader.
(€ 200-300)

1223*
(Lanoye) Tom Lanoye - De Monstertrilogie. Antwerpen/
Amsterdam, De Slegte/ Prometheus, 1997-1999-2002.
3 vol. in-8°. 336/ 513/ 436 gen.pp. Eerste druk. Telkens
een van de 40 met de hand gen. ex., nrs 19/ 19/ 21.
Gebonden door handboekbinderij De Pers in een 'eerder
ongewone binding', dixit het bijgevoegd prospectus
bij het eerste deel.
Banden in resp. 'tapis plein', dweil en kokosmat.
(€ 1000-1200)

1224*
(Partenheimer) Cees Nooteboom/ Jürgen Partenheimer -
De slapende goden/ Sueños y otras mentiras. (Gent), Ergo
Pers, (2005). In-obl. Een van de 48 reguliere ex., nr. 13,
met twee losse kleurenlitho's, getekend en genummerd
door de kunstenaar. Met handgeschreven opdracht van
de auteur op tweede blanco schutblad.
Ingenaaid onder orig. geïll. kaft, plexi foedraal.
(€ 300-400)

detail lot 1224

1407

Session 2

Works
on Paper

68

POST WAR PRINTS, DRAWINGS
& EDITIONS

1400
(varia) A collection of ca. 30 printing
plates showing work by artists such
as Dan van Severen, André Bogaert,
Walter Leblanc, Pol Mara, Camiel van
Breedam, Jozef Peeters, Wybrand
Ganzevoort, Paul Van Hoeydonck and
others, all affiliated with G58.
(€ 200-300)

1401
RENE MAGRITTE (1898-1967)
'Les fleurs du mal'.
Colour screen printing.
Frame.
560 x 420 mm
(890 x 700 mm)
(€ 400-600)

1402
MARC CHAGALL (1887-1985)
'Le cheval rouge', ca. 1955.
Print. Signed in marker (partially
faded) and numbered in pencil 4/300.
Published by Guy Spitzer, Paris.
Full margins.
Leaf somewhat browned.
Frame.
490 x 580 mm
(710 x 880 mm)
(€ 1200-1700)

With certificate Jacques Lhoest (Argus).

1403
ONLEESBAAR / ILLISIBLE XX
‘Les objets, objet 6’, 1962.
Carborundum.
Signature and date in pencil.
Annotation "épreuve d'artiste'.
Frame.
560 x 700 mm (730 x 855 mm)
(€ 400-500)

1404
OSSIP ZADKINE (1890-1967)
Untitled.
Two lithographs. Both signed in pencil
and numb. 35/75 and 116/350.
One sheet with crease at lower left.
Both browned. One with drystamp
'Erker Presse/ St. Gallen'.
700 x 510/ 475 x 640 mm
(€ 300-500)

1405
SALVADOR DALI (1904-1989)
'Tauromachie surréaliste', 1966-67.
Series of six heliogravures (from series
of seven), heightened with pochoir.
All signed in pencil and numbered
38/150. Three prints also dated in
pencil. All sheets dry-stamped.
Browned.
Frame.
320 x 415 mm (x6)
(700 x 800 mm (x6))
(€ 3000-4000)

1406
MEL RAMOS (1935-2018)
'Miss Comfort Cream', 1965.
Colour screenprint on gray
background.
Signed, dated and numbered
in pencil 14/100.
Frame.
1000 x 760 mm
(€ 800-1200)

1407*
MARCEL DUCHAMP (1887-1968)
'Pulled at four pins', 1964.
Etching. Dated in the plate.
Signed in pencil and numbered 11/100.
Frame.
315 x 270 mm (730 x 550 mm)
(€ 1500-2000)

1408
MARCEL DUCHAMP (1887-1968)
'Certificat Inaliénable et Intransmis-
sible', 1964.
Lithograph.
Light signs of use along edges.
Frame.
325 x 460 mm (535 x 670 mm)
(€ 600-700)

1409
RICHARD HAMILTON (1922-2011)
'The Occulist Witnesses (Marcel
Duchamp)', 1968.
Offset lithograph with silver printing.
Edition Petersburg Press, London.
Frame.
800 x 585 mm (1050 x 830 mm)
(€ 300-400)

Lit.: Etienne Lullin, 'Richard Hamilton:
Prints & multiples 1939-2002', p. 264

1410
JOSEPH BEUYS (1921-1986)
A set of three exhibition posters:
-) 'Zeichnungen/ Kleine Objekten'.
Kunstmuseum Basel, 1969.
905 x 640 mm
-) 'Sammlung 1968 Karl Ströher'.
Düsseldorf, Städtische Kunsthalle,
1969. 840 x 590 mm.
-) Joseph Beuys och Hans Krets.
Brännpunkt, Düsseldorf/ Liljevalchs,
1987-88. 1000 x 700 mm.
(€ 100-200)

Provenance: Anny De Decker Archive.

1411
ASGER JORN (1914-1973)/
WALASSE TING
Untitled, 1961.
Colour lithograph.
Signed by both artists in pencil, dated
and with annotation 'Proof of Artist'.
Some rust stains along edges.
500 x 655 mm
(€ 350-500)

1412*
MARK VERSTOCKT (1930-2014)
Untitled, 1967/68.
Portfolio containing five screenprints.
All signed and numbered in bic 68/80.
Orig. folder.
600 x 600 mm
(€ 400-600)

1413
RAOUL DE KEYSER (1930-2012)
'Tent', 1970.
Colour screenprint.
Signed in pencil and numbered
73/125. Edition VMHK, Ghent.
Frame.
710 x 530 mm (750 x 570 mm)
(€ 500-750)

Lit.: Jacobs & De Vleeschouwer nr. 13/ 50
jaar Vriend v/h SMAK, p. 174.

1414
LUC PEIRE (1916-1994)
Untitled.
Screenprint on plexi.
Not signed.
24.5 x 20 x 20 cm
(€ 1000-1500)

detail lot 1412

detail lot 1420

1415
JOSEPH BEUYS (1921-1986)
'Werke aus der Sammlung Karl Ströher', 1970.
Poster. Kunstmuseum Basel, 1970.
1280 x 900 mm
(€ 200-300)

1416
CHRISTO (1932-2020)
'Wrapped Painting (Museum of Contemporary
Art Chicago)', 1969.
Offset lithograph on die-cut paper.
Signed in black pencil.
Unnumbered copy apart from the 100 numbered copies.
Slight traces of wear along some corners.
Lower right hand corner with fold. Rare.
(€ 300-400)

Provenance: Anny De Decker Archives.

1417
PANAMARENKO (1940-2019)
'Opgepast! Bochten! Blijf op het voetpad!', 1967.
Offset on chromecote paper. One of the 40
handnumbered copies, this one being nr. 14,
not signed, after 10 AP copies.
Some very faint handling traces.
580 x 765 mm
(€ 300-400)

Lit.: Panamarenko - Multiples I, nr. 2.

Provenance: Anny De Decker Archives.

1418
NIKI DE SAINT-PHALLE (1930-2002)/
JEAN TINGUELY
Untitled, 1969
Colour screenprint.
Poster for the exhibition at the
Ad Libitum gallery, June 1969.
Plexi.
430 x 300 mm
(€ 150-250)

1419
ROY LICHTENSTEIN (1923-1997)
'As I opened fire', 1964.
Offset lithograph. Series of three.
Edition 'Stedelijk Museum Amsterdam'.
All framed.
615 x 500 mm (680 x 570 mm)
(€ 600-800)

1420*
ANDY WARHOL (1928-1987)
'Birmingham Race Riot', 1963-1964.
Screenprint. Unsigned. From the portfolio
'Ten Works by Ten Painters', in an edition
of 500 copies and 10 AP.
Frame.
505 x 600 mm (535 x 635 mm)
(€ 3000-4000)

Lit.: Feldman - Schellmann nr. II.3.

1421
LEO DOHMEN (1929-1999)
'Ma chandelle verte', 1969.
Colour photo.
Signed in black marker.
Title, signature and date in green marker
also on verso support.
With dedication from Leo Dohmen to Jessy
and Ronny Van de Velde. Traces of moisture.
Frame.
410 x 300 mm (640 x 540 mm)
(€ 400-600)

1422
FILIP FRANCIS (°1944)
'A Climax for tumbling woodblacks', 1975.
Black and white photographs' on cardboard.
Signed, dated and titled in pencil.
Supports: 430 x 590 mm (x4)
(€ 600-800)

Expo: 'Photo Collages', Verbeke Foundation, Stekene, 2011.

71

72

1423
MARCEL BROODTHAERS (1924-1976)
'Une Seconde d'Éternité' (D'après une idée de Charles
Baudelaire), 1970.
Posthumous copy. 35 mm, black and white, 1 sec, Berlin.
In original box. Production by Galerie Folker Skulima,
who also issued the edition '24 images/ Seconde'.
Mounted in frame.
(€ 3000-4000)

Provenance: Jan Hoet (gift of the artist's widow).
With certificate by Ronny Van de Velde.
Lit.: Marcel Broodthaers - Cinéma (Barcelona, 1997),
p. 126-131.

1424*
MARCEL BROODTHAERS (1924-1976)
'Une Seconde d'Éternité' (D'après une idée de Charles
Baudelaire), 1970.
Original copy. 35 mm, black and white, 1 sec, Berlin.
Original metal box. With annotations on label in bic.
(€ 10000-15000)

Lit.: Marcel Broodthaers - Cinéma (Barcelona, 1997),
p. 126-131.

Provenance: Private collection.

1425*
MARCEL BROODTHAERS (1924-1976)
'La Pluie (Projet pour un texte)', 1969.
Original copy. 16mm, black and white, 2 min., Brussels.
Orig. round metal box. Label on lid with 'MB 73?'
in Broodthaers' handwriting. Title and annotation 'copy'
in other handwriting. In 1973, Françoise Lambert held the
expo 'FumerBoire-Copier-Parler-Écrire-Peindre-Filmer.....',
where this film was shown, alongside his 'Série en langue
française' (Série de neuf peintures sur un sujet littéraire'.
Hence, presumably, the dating on the label.
(€ 10000-15000)

Lit.: Marcel Broodthaers - Cinéma (Barcelona, 1997), p. 88-92.

Provenance: Private collection.

1426*
MARCEL BROODTHAERS (1924-1976)
'La souris écrit rat', 1974.
Offset. Signed, dated and numbered in blue ink 126/150.
With annotation also in blue ink 'à compte d'auteur'
Frame.
763 x 565 mm (790 x 590 mm)
(€ 2500-3000)

Lit.: Ceuleers – Van de Velde nr. 21.

1425

1424

73
1426

1436

75

1427
JOSEPH BEUYS (1921-1986)
'3 Ton Edition', 1973-85.
Screenprint. Two sheets.
Signed in blue bic and with annotation
'413/3'. With 'browncross' addition
to one print. Frame.
460 x 450 mm (715 x 715 mm)
(€ 200-300)

Lit.: Schellmann nr. 74.

1428
EDWARD KIENHOLZ (1927-1994)
'Edward Kienholz', 1970.
Black and white photograph under-
neath sheet of tracing paper on which
a thumb print is printed. Calendar
pasted on the lower part of the poster
indicating the debut of the exposition
'Dix Tableaux' that ran until the
November 16. Overall good condition,
lower part and corners with some
creases.
Framed.
785 x 360 mm (860 x 430 mm)
(€ 300-400)

1429
PANAMARENKO (1940-2019)
'Aeromodeller'.
Postcard. Signed in black marker.
Frame.
150 x 105 mm (405 x 360 mm)
(€ 200-250)

1430
JAN DIBBETS (°1941)
Untitled, 1975.
Colour photograph.
Signed and numbered in pencil 59/70.
Edition VMHK, Ghent. Frame.
500 x 700 mm
(€ 500-600)

Lit.: 50 jaar Vrienden v/h SMAK, p. 197.

1431
RICHARD HAMILTON (1922-2011)
'Toaster', 1970.
Exhibition poster. Eindhoven,
Vanabbemuseum, 1970.
Offset. Small imperfections along
the borders.
878 x 610 mm
(€ 150-200)

Provenance: Anny De Decker Archives.

1432
CHRISTO (1932-2020)
'Valley curtain 1970-72', 1974.
Exhibition poster. Louisiana, 1974.
We join: Two posters Marcel
Duchamp, 1995-96.
840 x 600 mm
(€ 200-300)

1433
LAWRENCE WEINER (1942-2021)
'Being within the context of
reaction:', 1976.
Screenprint.
Poster. Van Abbemuseum, Eindhoven,
1976. Small fold upper border.
640 x 460 mm
(€ 100-200)

Provenance: Anny De Decker Archives.

1434
ALBERT SZUKALSKI (1945-2000)
Untitled, 1973.
Colour screenprint. Monogrammed,
dated and numbered in pencil 16/40.
Frame.
865 x 565 mm (890 x 590 mm)
(€ 100-200)

1435
WOUT VERCAMMEN (1938-2018)
Untitled, 1971.
Silkscreen. Signed in the plate.
Frame.
570 x 390 mm (760 x 570 mm)
(€ 200-300)

1436*
WOUT VERCAMMEN (1938-2018)
'Nihil', 1974-75.
Screen print on plastic.
Signed and dated on stretcher.
380 x 550 mm
(€ 800-1000)

1437
JAN COX (1919-1980)
Untitled, 1976.
Colour lithograph.
Signed and dated.
With annotation 'EP'.
Frame.
565 x 430 mm (735 x 575 mm)
(€ 200-250)

1438
JAN COX (1919-1980)
Untitled, 1975.
Colour screenprint.
Signed and dated in pencil.
With annotation 'EP'.
Frame.
440 x 590 mm (475 x 620 mm)
(€ 100-200)

1439
GUY VANDENBRANDEN
(1926-2014)
Untitled, 1972.
Colour screenprint.
Signed, dated and numbered
in pencil 23/100.
Frame.
430 x 430 mm (670 x 670 mm)
(€ 400-500)

1440*
RAOUL DE KEYSER (1930-2012)
'Voetbalveld met witte krijtstrepen', 1976.
Colour screenprint. Signed in pencil
and numbered 84/100.
Small dent in print.
This print is part of the folder '10
Grafieken/ 10 Gedichten', which also
included work by Roger Raveel ('Wat
in een stam blijft zwijgen'), Dan Van
Severen, Patrick Conrad, Jan Cox,
Bert De Leeuw, Pol Mara, Jef Ver-
heyen and Marc Verstockt
(all prints present).
The folder was sold for the benefit
of Magen David Adom.
Orig. rust brown cloth box.
700 x 500 mm
(€ 1800-2200) ILL det. p.74

Lit.: Jacobs & De Vleeschouwer nr. 24/
O. Scheire - Roger Raveel/ Het grafische
oeuvre: prenten en multiples, nr. 66.

1441
PIETER CELIE (1942-2015)
Untitled, ca. 1975.
Assemblage of wood,
leather and rope.
700 x 1100 x 140 mm
(€ 300-400)

1442
FRANCIS BACON (1909-1992)
'Triptych Inspired by Oresteia of
Aeschylus', 1979-81. Triptych.
Colour lithograph. Signed in pencil.
Annotation 'e.a.' Frame.
530 x 1030 mm (795 x 1330 mm)
(€ 3500-5000)

Provenance: Herman Selleslags,
photographer.

Lit.: Sabatier nr. 16.

1443
MEL RAMOS (1935-2018)
'Lola Coca Cola', 1972.
Colour screenprint.
Signed and dated in pencil.
Frame.
770 x 625 mm (1000 x 755 mm)
(€ 800-1200)

1444
KAREL APPEL (1921-2006)
'Etonné par le monde et toi-même'.
Colour woodcut from the series
'Circus', 1978.
Signed in white pencil and
annotated 'Essai'. Frame.
760 x 565 mm (1190 x 960 mm)
(€ 1800-2000)

1445*
PIERRE ALECHINSKY (°1927)/
MICHEL BUTOR
'Le rêve de l'ammonite', 1975.
Montpellier, Fata Mortgana, 1975.
In-4°, loose. 30 pp. Ex. no. 9, with five
colour etchings, all signed in pencil.
Signed by author and artist under
colophon. Without suite.
Orig. cover, special case and slipcase
(for the first 60 copies).
(€ 2000-2500)

Lit.: Ceuleers & Van de Velde - Pierre
Alechinsky, The Complete Books, nr. 43.

1446
GEORGE SMITS (1944-1997)
Untitled.
Colour screen print. With date and
address at bottom of print (printed).
Frame.
770 x 565 mm
(€ 350-450)

1447*
BRAM BOGART (1921-2012)
'Geel - Blauw', 1978.
Colour lithograph.
Signed, dated and numbered 160/190
in pencil. From the series 'Print 190'.
Frame.
745 x 550 mm (1010 x 810 mm)
(€ 300-400) ILL det. p. 78

1448
YAACOV AGAM (°1928)
Untitled.
Colour screenprint. Signed and
numbered LXXXVII/XC in pencil.
Frame.
711 x 965 mm (965 x 1210 mm)
(€ 400-500)

1449
JIM DINE (°1935)
A varied lot of three exhibition posters:
-) 'Hammer', 1972. Wien, Galerie
nächst St. Stephan, 1972. Offset.
Folded. 838 x 434 mm.
-) 'The Picture of Dorian Gray', 1968.
London, Petersburg Press, 1968.
Offset. Folded. 745 x 560 mm.
-) Düsseldorf, Kunsthalle, 1971.
Colour lithograph. Traces of use.
762 x 533 mm
(€ 100-200)

Provenance: Anny De Decker Archives.

1450
GUY VANDENBRANDEN
(1926-2014)
Untitled.
Lithograph.
Signed in pencil and numbered
25/50.
Frame.
205 x 185 mm (420 x 320 mm)
(€ 150-250)

1451
DAN VAN SEVEREN (1927-2009)
Untitled.
Colour linocut. Signed in pencil and
numbered 15/50.
Tear in margin at bottom.
Frame.
285 x 210 mm (420 x 320 mm)
(€ 150-250)

1452
DAN VAN SEVEREN (1927-2009)
Untitled.
Linocut. Signed in pencil and
numbered 17/50.
Frame.
280 x 170 mm (420 x 320 mm)
(€ 150-250)

1453
ROBERTO MATTA (1911-2002)
'La Une à l'h Pile', 1969.
Aquatint.
Monogrammed in pencil and
numbered 39/40.
With drystamp.
790 x 1490 mm
(€ 1500-2000)

Lit.: Sabatier nr. 212.

1454
SALVADOR DALI (1904-1989)
Untitled, 1975.
Offset lithograph.
Signed in pencil and numbered
188/300.
520 x 425 mm

1455
JIRI KOLAR (1914-2002)
'Drei Schmetterlinge
(Botticelli's Venus), 1969.
Offset and collage. Signed, dated and
numbered on verso in bic 1/10.
440 x 340 mm
(€ 350-500)

1456
JOSEPH WILLAERT (1936-2014)
'Geachte Leraar', 1971.
Colour screen print.
Joined with third issue of magazine
'Revolver' (third year).
480 x 645 mm
(€ 100-200)

detail lot 1440

detail lot 1445

1457
MICHEL SEUPHOR (1901-1999)
Untitled, 1971.
Folder containing five offset screen
prints. All signed in pencil and
numbered 18/125.
Published by the Association for the
Museum of Contemporary Art, Ghent.
Orig. folder (dust soiling,
with small tear).
730 x 520 mm (x 5)
(€ 400-600)

1458
PJEROO ROOBJEE (°1945)
‘De Braziliaanse reis’, 1973.
Portfolio containing five screen prints.
All signed and dated, numbered in
pencil 57/125. Each print with
separate title sheet.
Published by the Association for the
Museum of Contemporary Art, Ghent.
Orig. folder.
We join by the same: 'door het volk,
met het volk'. Orig. color photograph.
Signed, dated and numbered in
pencil 57/125.
730 x 550 mm (x5)
(€ 200-300)

1459
BERNARD BUFFET (1928-1999)
Untitled.
Etching. Signed in pencil and
numbered 28/37.
Mounted under passe-partout.
Sheet slightly browned.
435 x 370 mm
(€ 400-500)

1460
JEAN MIOTTE (1926-2016)
Untitled.
Colour lithograph. Signed in pencil
and numbered 'E.A. III/XXX'.
Frame.
760 x 530 mm (1000 x 760 mm)
(€ 200-300)

1461
MAN RAY (1890-1976)
'The Origin of Species', 1971.
Colour lithograph. Signed in pencil
and numbered (other handwriting).
Frame.
410 x 320 mm (650 x 575 mm)
(€ 1000-1200)

1462
ROGER RAVEEL (1921-2013)
'Hommage aan K.J. Geirlandt', 1990.
Colour lithograph.
Signed in pencil. Numbered 59/60.
Framed.
630 x 485 mm (850 x 650 mm)
(€ 500-600)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples,
nr. 194.

1463
ROGER RAVEEL (1921-2013)
'Worldcup football', 1982.
Colour lithograph in 11 colors on
Hahnemühle bütten paper.
Signed in pencil and numbered
60/100.
In original publisher's folder with text
by Nic van Bruggen.
Folder soiled, print in perfect
condition.
785 x 560 mm
(€ 600-800)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples,
nr. 112.

Provenance: Herman Selleslags,
photographer.

1464
ROGER RAVEEL (1921-2013)
'Een groet, een vierkant', 1983.
Woodcut.
Dated and signed in pencil.
With annotation 'eigen druk'.
Approximately five of these copies
were printed.
Frame.
(355 x 505 mm)
(€ 600-800)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples,
nr. 118.

With photo certificate signed by the artist,
Machelen, 22.06.2010.

1465
ROGER RAVEEL (1921-2013)
'Een groet, een vierkant', 1983.
Colour woodcut.
Dated and signed in pencil.
With annotation 'eigen druk'.
One of approximately 10 proofs,
marked 'eigen druk'.
These prints vary greatly in colour.
Frame.
Sheet: 490 x 370 mm
(355 x 505 mm)
(€ 750-1000)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples,
nr. 119.

With photo certificate signed by the artist,
Machelen, 22.06.2010.

1466*
ROGER RAVEEL (1921-2013)
'Een groet, een vierkant', 1983.
Woodcut, heightened.
Dated and signed in pencil.
With annotation 'eigen druk met de
hand bijgewerkt'.
Frame.
Sheet: 490 x 370 mm (355 x 505 mm)
(€ 1500-2000)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples,
nr. 118 (dit exemplaar wordt vermeld).

With photo certificate signed by the artist,
Machelen, 22.06.2010.

78

1466

1467
FRED BERVOETS (°1942)
'De Jazzspeler uit de verdrukking
Etienne Logisse'.
Aquatint.
Signed, titled and numbered in
pencil 8/50.
400 x 300 mm
(€ 200-300)

1468
FRED BERVOETS (°1942)
Untitled.
Aquatint. Signed in pencil and
annotated 'EP'.
365 x 295 mm
(€ 200-300)

1469
FRED BERVOETS (°1942)
Untitled, 1983.
Colour screenprint. Signed, dated
and numbered in pencil 19/150.
Light rust soiling to edges.
590 x 470 mm
(€ 150-250)

1470
CORNEILLE (1922-2010)
Untitled, 1986.
Colour lithograph. Signed, dated
and numbered in pencil 150/175.
Frame.
580 x 890 mm (760 x 1050 mm)
(€ 400-600)

1471
CORNEILLE (1922-2010)
'image d'été', 1982.
Colour lithograph.
Signed, dated, titled and numbered
in white pencil 56/60.
550 x 390 mm
(€ 400-600)

1472
WALASSE TING (1929-2010)
'Two girls holding folding fans', 1987.
Screenprint.
Signed, dated and annotation in
pencil 'artist proof'.
Frame.
590 x 890 mm (760 x 1050 mm)
(€ 400-600)

1473
TAPTA (1926-1997)
Textiles. Multiple.
Signed and numbered 7/9
Under plexi.
260 x 140 x 90 mm
(€ 200-300)

1474
KEITH HARING (1958-1990)
'Italia 83', 1983.
Poster. Signed and dated in the plate.
Frame.
670 x 460 mm (730 x 510 mm)
(€ 300-500)

1475
KEITH HARING (1958-1990)
Untitled, 1984.
Colour screenprint. Poster. New York,
Tony Shafrazi Gallery, 1984.
Signed and dated in white marker.
Frame.
865 x 575 mm (1055 x 755 mm)
(€ 1000-1200)

1476
JEF VERHEYEN (1932-1984)
Untitled.
Colour screenprint. Signed and
numbered in pencil 68/125.
Frame.
430 x 430 mm (520 x 515 mm)
(€ 300-500)

1477
SONIA DELAUNAY (1885-1979)
'Eclipse', 1987.
Plate.
Porcelain, printed.
Edition Artcurial, 1987.
Numbered 343/900.
In original cardboard box.
Diam.: 280 mm
(€ 150-200)

With certificate.

1478
YAACOV AGAM (°1928)
Untitled.
Colour screenprint. A series of five.
Three with annotation 'A.P.'
Mounted in a frame.
695 x 220 mm (5x) (808 x 1340 mm)
(€ 400-500)

1479
YAACOV AGAM (°1928)
Untitled, 1980.
Colour screen print.
Signed and dated in blue pencil,
annotation 'A.P.'.
Frame.
760 x 740 mm (870 x 860 mm)
(€ 300-500)

1480*
PIERRE ALECHINSKY (°1927)
'cartes muettes', 1980.
Series of three colour aquatints.
All signed in pencil and numbered
52/80. Published by 'Art Forum',
Schelderode.
In orig. folder.
330 x 385 mm (x3)
(Map: 700 x 550 mm)
(€ 1500-2000)

1481
PIERRE ALECHINSKY (°1927)
Untitled, 1987.
Aquatint. Signed, dated and numbe-
red (in other hand) in pencil 12/60.
280 x 315 mm
(€ 500-750)

1482
MAURICE WYCKAERT (1923-1996)
Untitled. Colour screenprint. Signed
in pencil 'Wyckaert' and numbered
17/200. From '3 X Print'.
Also includes work by Jean Bilquin
and Luc Hoenraet.
In orig. folder.
370 x 455 mm (Map: 645 x 465 mm)
(€ 200-300)

detail lot 1447
80

1483
CHRISTO (1932-2020)
'Over the River'.
Offset. Triptych.
Two signed in blue pencil, one in brown pencil.
All in plexi frame.
840 x 640 mm
(€ 1500-2000)

1484
PIETER CELIE (1942-2015)
Marilyn Monroe, 1988.
After 'Shot Sage Blue' by Andy Warhol.
Assemblage of carved, painted wood.
Signed and dated in pencil, numbered 1/23.
With handwritten dedication on verso.
590 x 590 x 30 mm
(€ 300-400)

1485
LUCEBERT (1924-1994)
'De Judaskop', 1982.
Colour lithograph.
Signed, dated and numbered in pencil 25/40.
Frame.
480 x 630 mm (735 x 850 mm)
(€ 400-600)

1486
IVAN THEYS (1936-2005)
Untitled, 1989.
Colour screen print.
Signed, dated and numbered in pencil 21/30.
Frame.
530 x 720 mm (780 x 970 mm)
(€ 200-300)

1487
LUK VAN SOOM (°1956)
Untitled.
Plaster.
Signed on verso in blue marker and numbered 13/30.
350 x 250 x 50 mm
(€ 100-200)

Lit.: 50 jaar vrienden v/h S.M.AK., p. 184.

1488
PAUL DELVAUX (1894-1994)
'Le diadème', 1981.
Etching (soft ground?).
Dated in the plate.
Signed and numbered 69/75 (in other hand) in pencil.
Frame.
780 x 710 mm (900 x 770 mm)
(€ 800-1200)

1489
PANAMARENKO (1940-2019)
'Oudenaarde - Abdij Maagdendale', 1982.
Poster on glossy paper. Signed by all participating artists,
namely Lili Dujourie, Jef Geys, Panamarenko, Jacques
Charlier, Didier Vermeiren, Jan Vercruysse and Bernd
Lohaus. Slightly discoloured.
Frame.
883 x 500 mm (890 x 505 mm)
(€ 200-300)

Lit.: Panamarenko - Multiples I, nr. 35.

1490
RAOUL DE KEYSER (1930-2012)
A varied lot of three posters:
-) Ghent, Plus - Kern, 1971. Screen print.
-) Portikus, Frankfurt am Main, 1991. Offset.
-) Kunstverin Arnsberg, 1991. Offset.
Various sizes.
(€ 100-200)

Provenance: Anny De Decker Archives.

1491
CHRISTOPHER WOOL (°1955)
'Spokesman', 1989.
Poster/ invitation. Cologne, Galerie Max Hetzler, 1989.
Folded (for mailing). Handling traces along the borders.
1000 x 660 mm
(€ 150-250)

Provenance: Anny De Decker Archives.

detail lot 1480

1492
DIRK BRAECKMAN (°1958)
‘Het Atelier’, 1987.
Original black and white photograph.
Mounted on support. Signed in pencil
and numbered VIII/X.
This photograph is part of the artist's
portfolio 'A stairwell in the Via Malla',
by Franky Cane and Pjeroo Roobjee.
This portfolio also contains: two
heightened etchings and eight linocuts
by Franky Cane, ten texts by Pjeero
Roobjee, and a photograph by Erik
Ledegen. The regular print run was
of 26 numb. copies, this is one of 10
roman numb. for contributors.
Published by Klinck Gallery Antwerp.
In original linen box.
395 x 395 mm (640 x 540 mm (box))
(€ 750-1000)

1493
JAN FABRE (°1958)
Untitled, 1994.
Colour screenprint.
Signed and dated on verso,
numbered 47/75.
Frame.
790 x 590 mm (825 x 625 mm)
(€ 800-1200)

1494
JAN FABRE (°1958)
Untitled, 1997.
Colour screenprint.
Signed on verso and numbered 25/75.
Frame.
790 x 590 mm (825 x 625 mm)
(€ 800-1200)

1495
ED TEMPLETON (°1972)
'Mike M. & BA looking @ girlie ma', 1999.
Orig. b/w photo. With handwritten
annotation and drawn frame around
photograph in black ink.
Frame.
(€ 600-800)

Provenance: Nils Staerk Contemporary Art,
Copenhagen (label on verso).

1496*
BEN (°1935)
'sept ans de bonheur', 1991.
Brussels, Camomille 13
(Camille Scholz), 1991.
Multiple, existing booklet with
silkscreens, a comb and an original
drawing on a mirror.
One of 35 regular copies, no. 10, after
six H.C. copies.
Signed and dated in white pencil by
the artist below the colophon.
In orig. black linen box.
250 x 190 mm (295 x 205 mm)
(€ 800-1000)

1497
LEO COPERS (°1947)
'Onzichtbaar Beeld', 1984-90.
Plexi. One of 250 copies, no. 116.
With certificate, signed and
numbered in pencil.
40 x 120 mm
(€ 100-150)

1498
ANDRES SERRANO (°1950)
'Lisa Lewis (from the Big Women
series)', 1998.
C-print.
Monogrammed, dated and
numbered in pencil 21/45.
Three scratches on plexi.
Frame.
850 x 680 mm (940 x 780 mm)
(€ 800-1000)

Provenance: Marco Noire Contemporary
Art (label on verso).

1499
GUILLAUME BIJL (°1946)
'Composition trouvée', 1991.
Multiple. With photo certificate,
signed and numbered 9/10.
Frame. On accompanying easel.
700 x 400 x 320 mm
(€ 300-400)

Lit.: 50 jaar vrienden v/h S.M.AK., p. 185

1500*
LUK VAN SOOM (°1956)
Untitled, 1999.
Steel and plaster.
Signed, dated and numbered in silver
marker 17/70.
310 x 270 x 100 mm
(€ 200-250)

1501
WOUT VERCAMMEN (1938-2018)
'België', 1991.
Colour screenprint.
Signed and dated in pencil,
numbered 5/75.
Frame.
625 x 760 mm (895 x 1025 mm)
(€ 200-300)

1502
WOUT VERCAMMEN (1938-2018)
'Zo & Zo & Zo & Zo & Zo'.
Screen print on wallpaper.
A series of six.
One signed in pencil.
Five numbered at 36 copies.
All in frame.
450 x 450 mm (x6)
(540 x 560 mm (x6))
(€ 600-800)

1503
WOUT VERCAMMEN (1938-2018)
'Zo & zo & zo'.
Colour screen print on wallpaper.
Signed in pencil and numbered
(in other hand) 14/36.
Frame.
435 x 460 mm (630 x 630 mm)
(€ 200-300)

1504
WOUT VERCAMMEN (1938-2018)
'Les couleurs et les formes ne
se discutent pas'.
Screen print.
Signed in pencil and numbered
78/90.
Frame.
550 x 750 mm (730 x 930 mm)
(€ 200-300)

detail lot 1496
82

1505
BRUNEAU (BRUNO) SCHNIEDERS (°1957)
'Mad as a hatter', 1991.
Colour screen print.
Signed and numbered 17/180.
Framed.
1585 x 1980 mm (1650 x 2060 mm)
(€ 300-400)

1506
FERNANDEZ ARMAN (1928-2005)
'David'.
Bronze, brown patina.
Signed 'arman'.
With annotation 'bocquel Fd/ EA VII/XX'.
H.: 340 mm
(€ 800-1200)

1507
FRED BERVOETS (°1942)
Untitled.
Colour screenprint.
Signed in pencil and numbered 7/100.
500 x 740 mm
(€ 150-200)

1508*
PANAMARENKO (1940-2019)
'Panamarenko 1968 - 1998', 1998.
Box, complete with 12 original prints.
All signed in pencil and numbered 36/100.
Each print in separate folder.
In original publisher's box.
Published by Ronny Van de Velde, Antwerp, 1998.
Detailed description per print on request.
(€ 5500-6000) ILL det. p. 83

Lit.: Panamarenko Multiples II, nr. 77.

1509*
ROBERT INDIANA (1928-2018)
'Love', 1996.
Colour screen print.
Signed, dated and numbered in pencil IV/L.
Frame.
460 x 455 mm (650 x 545 mm)
(€ 3500-4000) ILL p.82

1500

1509

1510
KEES GOUDZWAARD (°1958)
Untitled, 2015. Colour screenprint.
Monogrammed and dated on the
reverse in pencil. One of the 50 regu-
lar copies, no. 44. Included in the 'A4'
edition 'The Dutch Connection', with
multiples by: Elly Strik, Job Koelewijn,
Wim T. Schippers, Navid Nuur, James
Becket and Henk Visch. In orig. ocher
linen cover.
295 x 210 mm
(€ 300-400)

1511
DAN VAN SEVEREN (1927-2009)
Untitled
Triptych. Lithograph.
Frame.
410 x 290 mm (x3) (555 x 1075 mm)
(€ 200-300)

1512
LUC TUYMANS (°1958)
Poster. K21, Düsseldorf, 2004-2005.
Signed.
Frame.
835 x 585 mm (875 x 625 mm)
(€ 300-400)

1513
GILBERT & GEORGE (1942-1943)
'The Beard Pictures', 2017.
Poster for expo Albert Baronian,
Brussels. Signed in black marker.
Frame.
600 x 910 mm (620 x 930 mm)
(€ 350-500)

1514
MICHAEL BORREMANS (°1963)
Untitled.
Offset. Poster for expo 'EKLIPS KONST
I AND MÖRK TID', Stockholm,
Moderna Museet, 31.5 - 24.8 2008.
Frame.
985 x 685 mm (1050 x 750 mm)
(€ 300-400)

1515
DAMIEN HIRST (°1965)
'Romance in the age of uncertainty', 2003.
Poster. Signed.
Frame.
830 x 580 mm (890 x 640 mm)

1516
PANAMARENKO (1940-2019)
'Ping of the Ferro Lusto', 2000.
Poster.
Signed in marker.
Behind plexi.
1525 x 1000 mm
(€ 500-750)

1517
DAMIEN HIRST (°1965)
'Romance in the Age of Uncertainty', 2003.
Poster. London, Whitechapel, 2003.
Signed in black marker.
840 x 595 mm
(€ 200-300)

1518
GUILLAUME BIJL (°1946)
Untitled.
Colour offset. Signed in pencil
on verso.
500 x 710 mm
(€ 100-150)

1519
KOEN VAN MECHELEN (°1965)
Untitled
Colour offset. Signed in black marker
on verso.
500 x 710 mm
(€ 200-300)

1520
GIDEON KIEFER (°1970)
Untitled.
Offset. Signed in pencil.
From edition 'Museum to scale',
Galerie Ronny Van de Velde, 2013.
Frame.
500 x 350 mm (740 x 530 mm)
(€ 400-600)

1521
MARCEL VAN MAELE (1931-2009)
'van Gogh gezien door Chagall'.
Offset. Monogrammed in pencil
and numbered 57/70.
Frame.
690 x 490 mm (730 x 535 mm)
(€ 200-300)

1522
PANAMARENKO (1940-2019)
'Panama'.
Offset. Signed in red marker.
Frame.
385 x 535 mm (530 x 680 mm)
(€ 300-400)

1523
SERGIO DE BEUKELAER (°1971)
'The Monochrôme Museum'.
Offset lithograph. Diptych.
Both signed in pencil.
From edition 'Museum to scale',
Galerie Ronny Van de Velde, 2013.
500 x 350 mm (x2)
(€ 100-200)

1524
PANAMARENKO (1940-2019)
'Scotch Gambit', 2000.
Poster. Signed in gold marker.
Frame.
790 x 990 mm (855 x 1050 mm)
(€ 200-300)

Lit.: Panamarenko Posters nr. 70.

1525
WOUT VERCAMMEN (1938-2018)
'mis-take', 1972-2014.
Screenprint on canvas. Signed, dated
and titled in black marker on verso.
1010 x 1000 mm
(€ 1000-1500)

detail lot 1508

1551

1526
PANAMARENKO (1940-2019)
'Magnetische Schoenen', 1998.
Colour print with embossing, mounted
on colour print with embossing.
Signed in pencil and numbered
70/100.
From the edition 'Panamarenko 1968
- 1998', Ronny Van de Velde (1998).
In orig. folder.
575 x 455 mm
(€ 600-800)

Lit.: Panamarenko Multiples II, nr. 77.

1527
PANAMARENKO (1940-2019)
'Knikkebeen', 1998.
Colour print with embossing,
with silver marker.
Signed in pencil and numbered
70/100.
From the edition 'Panamarenko 1968
- 1998', Ronny Van de Velde (1998).
In orig. farde.
575 x 455 mm
(€ 600-800)

Lit.: Panamarenko Multiples II, nr. 77.

1528
ROGER RAVEEL (1921-2013)
'Ziehier een mens', 2005.
Colour etching.
Signed in pencil and numbered 4/100.
Frame.
(€ 500-700)

Lit.: O. Scheire - Roger Raveel.
Het grafische oeuvre: prenten en multiples.
nr. 258.

1529
ROGER RAVEEL (1921-2013)
'Geluk en gevaar', 2005/2006.
Colour etching.
Signed in pencil and numbered 5/100.
Frame.
395 x 300 mm (830 x 730 mm)
(€ 500-700)

Lit.: O. Scheire - Roger Raveel:
Het grafische werk en edities, nr. 260.

1530
PANAMARENKO (1940-2019)
'Panamarenko by night', 2001.
Poster.
Signed.
Frame.
600 x 880 mm (660 x 940 mm)
(€ 200-300)

Lit.: Panamarenko Posters nr. 74.

1531
FRED BERVOETS (°1942)
Untitled (Portrait Marcel van Maele).
Etching.
Annotations (illegible) in pencil.
Frame.
160 x 120 mm (440 x 380 mm)
(€ 200-300)

1532
JAN DE COCK (°1976)
'Denkmal', 2013.
Colour offset. Signed in pencil.
From edition 'Museum to scale',
Galerie Ronny Van de Velde, 2013.
420 x 640 mm
(€ 100-150)

1533
DENMARK (°1950)
Untitled, 2013
Colour offset. Signed and dated in red
marker. Numbered in pencil
on verso 68/75.
From edition 'Museum to scale',
Galerie Ronny Van de Velde, 2013.
500 x 710 mm
(€ 100-150)

1534
ROGER VAN DE WOUWER
(1933-2005)
Untitled.
Etching. A series of five.
All signed in pencil and numbered 1/10.
250 x 200 mm (x5)
(€ 150-200)

1535
RIA PACQUEE (°1954)
Untitled.
Colour offset. Signed in pencil on
verso and numbered 'P.P. 1/10'.
500 x 710 mm
(€ 100-150)

1536
BOY & ERIK STAPPAERTS
'Conflict painting on blackboard', 2013.
Print on hard cardboard,
double-sided. A pair.
From edition 'Museum to scale',
Galerie Ronny Van de Velde, 2013.
Both in frame.
340 x 695 mm (x2) (420 x 780 mm (x2))
(€ 400-600)

1537
DENNIS TYFUS (°1979)
'Sonic Youth'.
Colour screenprint.
Signed on verso.
Frame.
600 x 450 mm (605 x 465 mm)
(€ 200-300)

1538
MAXIME CHRISTIAENSEN (°1989)
'Factory/museum coating installation',
2017.
Print on plexiglass.
From the 'Odyssey' series.
Model no. 1. Drawing no. 1.
Signed in print 'Christiaensen'.
350 x 700 mm
(€ 200-300)

1539
SARAH MORRIS (°1967)
'KTMSS', 2000.
C-print.
Monogrammed and numbered
on verso 7/100.
Edition 'Text zur Kunst'.
Frame.
334 x 235 mm (700 x 600 mm)
(€ 350-500)

1540
CHARLES BURNS (°1955)
Untitled.
Silkscreen.
Frame.
495 x 345 mm
(€ 250-350)

1552

1541
JIMMY KETS (°1979)
'Benidorm Spain', 2008.
Colour photograph on dibond.
Signed on verso in marker and numbered 2/15.
Title also on verso.
50 x 70 cm
(€ 200-300)

1542
PETER DE CUPERE (°1970)
'Softman' (2000).
Multiple (computerprint, cotton, mdf).
One of the ten copies, this being nr. 4.
Plexi.
With certificate.
290 x 390 mm
(€ 200-250)

Provenance: Tim van Laere Gallery.

1543
PANAMARENKO (1940-2019)
Stamp sheet.
Signed in silver pen.
Frame.
305 x 240 mm (525 x 420 mm)
(€ 300-400)

1544
MARTHE WERY (1930-2005)
Untitled.
Colour etching.
Signed and numbered 17/30 in black marker.
Behind glass.
270 x 195 mm (350 x 280 mm)

1545
PAUL VAN HOEYDONCK (°1925)
'Lightwork', 2008.
Multiple.
Signed, dated and titled in black marker
on verso and numbered 67/100.
In plexi box.
230 x 175 x 40 cm
(€ 150-250)

1546
GILBERT DECOCK (1928-2007)
Untitled, 2002.
White cardboard. Series of three multiples.
Each at 150 copies. Resp. numbered 11, 97 and 140.
We join: three catalogs by J. P. De Paepe.
210 x 185 x 30 mm (x3)
(€ 300-500)

1547
HONORE D'O (°1961)
'Pastille', 2008.
Printed plaque, porcelain.
Signed, dated, titled and numbered in black marker 8/20.
With burgundy cloth cover.
240 x 180 mm
(€ 200-300)

1548
RIA PACQUEE (°1954)
Assemblage (shelf, flower pot, soil, color photograph),
2015.
Signed and dated on label on verso photo.
Foto: 300 x 200 mm
(€ 500-750)

1549
CHRISTO (1932-2020)
'The Gates'.
Offset. Signed in black pencil.
Frame.
550 x 920 mm (730 x 1030 mm)
(€ 600-800)

1550
FRED BERVOETS (°1942)
Untitled, 2014.
Aquatint, heightened with watercolour. Signed, dated and
numbered in pencil 7/35.
265 x 370 mm

1551*
PIETER CELIE (1942-2015)
Untitled.
Series of four colour screen prints.
All signed in bic and numbered 40/75.
All in frame.
600 x 450 mm (630 x 480 mm)
(€ 300-350) ILL p. 84

88

1552*
TRACEY EMIN (°1963)
'What', 2009.
Etching.
Signed, dated, titled and numbered
in pencil 161/300.
Frame.
155 x 235 mm (270 x 350 mm)
(€ 2000-2500) ILL p. 85

1553
MUSEUM TO SCALE I & II, 2013.
Antwerp, Ronny Van de Velde
Editions, 2013. 2 box in-fol.
Complete with 32 original prints
by Guillaume Bijl, Denmark, Karin
Borghouts, Sergio De Beukelaer, Jan
De Cock, Peter De Cupere, Peter
De Meyer, Robert Devriendt, Nick
Ervinck, Jan Fabre, Ann Veronica
Janssens, Gideon Kiefer, Wesley
Meuris, Ria Pacquée, Boy & Erik
Stappaerts, Walter Swennen, Paul Van
Hoeydonck, Etienne Van Doorslaer,
Koen Vanmechelen, Angel Santiago
Vergara, Peter De Meyer, Denmark,
Ria Pacquée.
All signed in pencil.
Numbered ex. IX/X.
(€ 2000-3000)

1554
LUCIANO FABRO (1936-2007)
Untitled.
Offset.
Signed and numbered in pencil 20/80.
Frame.
750 x 510 mm (980 x 735 mm)
(€ 200-300)

1555
JAN DECLEIR (°1946)
'Gilles en Jeanne op wandel/
zelfportret', 2003.
Aquatint. Signed, dated and
titled in pencil.
Frame.
695 x 990 mm (765 x 1065 mm)
(€ 500-600)

1556
PANAMARENKO (1940-2019)
'Panama, Spitsbergen, Nova Zembla'.
Cutout colour print, glued to gift wrap,
floating above colour gravure.
Artist's proof. Beside the regular
edition of 75 copies.
Signature on verso.
Plexi.
640 x 500 mm
(€ 1500-2000)

Lit.: Panamarenko – Multiples II, nr. 70.

1557
VAAST COLSON (°1977)
'I'm proof'.
Ink on French fry bag.
230 x 140 mm
(€ 100-150)

Lit.: Monografie Colson, 1999-2009,
p. 476-477, ill.

1558
HENDRIK KERSTENS (°1956)
Untitled.
C-print on dibond.
Presumed edition of 10 copies.
1000 x 800 mm
(€ 1000-1500)

1559
CHRISTO (1932-2020)
'Over the River'.
Offset. Signed.
Plexi.
820 x 625 mm (940 x 645 mm)
(€ 600-800)

1560*
NAN GOLDIN (°1953)
'Memory Lost / Sirens', 2021.
Digital print in colour on glossy photo-
graphic paper, vinyl and vinyl sleeve.
One of 300 unnumbered copies,
signed in black marker (on print).
Frame.
280 x 280 mm (390 x 390 mm)
(€ 400-600)

detail lot1560

Session 3

Works
on Paper

1600
RENE GUIETTE (1893-1976)
Untitled, 1949.
Pencil.
Dated in pencil and signed in ink.
Frame.
275 x 200 mm (410 x 320 mm)
(€ 400-600)

1601
RENE GUIETTE (1893-1976)
Untitled, 1949.
Pencil.
Dated in pencil and signed in ink.
Frame.
275 x 200 mm (410 x 320 mm)
(€ 400-600)

1602
RENE GUIETTE (1893-1976)
Untitled, 1954
Oil on paper.
Monogrammed and dated in pencil.
Frame.
325 x 245 mm (420 x 320 mm)
(€ 300-400)

1603
RENE GUIETTE (1893-1976)
Untitled, 1950.
Pencil, watercolour.
Dated in pencil and signed in ink.
Frame.
275 x 200 mm (410 x 320 mm)
(€ 400-600)

1604
MARK VERSTOCKT (1930-2014)
Untitled, 1958.
Gouache, ink.
Signed and dated in ink.
Frame.
265 x 200 mm (410 x 345 mm)
(€ 300-500)

1605
MARK VERSTOCKT (1930-2014)
Untitled, 1958.
Ink, washed. Signed and dated in ink.
Frame.
245 x 200 mm (395 x 345 mm)
(€ 300-500)

1606*
MARK VERSTOCKT (1930-2014)
Untitled.
Indian ink and watercolour.
Signed.
Frame.
280 x 215 mm (500 x 445 mm)
(€ 400-600)

1607
STEPHEN GILBERT (1910-2007)
Untitled, 1951.
Brush in Indian ink, washed.
Signed and dated in ink.
Frame.
232 x 305 mm (300 x 375 mm)
(€ 300-500)

1608
CORNEILLE (1922-2010)
Untitled, 1952.
Indian ink and collage.
Signed and dated in ink.
Frame.
180 x 195 mm (440 x 440 mm)
(€ 1250-1500)

1609
YANNIS TSAROUCHIS (1910-1989)
to be attributed to
Three sailors, 1958.
Black chalk, gouache and watercolor.
Signed and dated.
Frame.
325 x 230 mm (500 x 400 mm)
(€ 1000-1500)

1610
FLORIS JESPERS (1889-1965)
Congolese market scene.
Gouache on paper. Signed twice.
Tear at bottom without loss (55 mm).
Frame.
573 x 725 mm (615 x 760 mm)
(€ 800-1200)

1611
JULES LISMONDE (1908-2001)
‘Composition verticale V’, 1960.
Graphite, black chalk.
Signed and dated.
Frame.
700 x 470 mm (960 x 730 mm)
(€ 600-800)

Exhibition: Smithsonian Institution,
Washington, Le dessin belge, 1960; Ministry
of Public Education, Belgian State, 1960.

1612
JOSEP MARIA SUBIRACHS
(1927-2014)
Untitled, 1955.
Ink, pencil, oil on paper.
Signed and dated.
Frame.
710 x 470 mm (1000 x 730 mm)
(€ 800-1000)

Provenance: Remi van Goidsenhoven.

1613
ROGER RAVEEL (1921-2013)
Untitled.
Pencil. Signed.
Frame.
115 x 180 mm (305 x 405 mm)
(€ 700-800)

1614
VIC GENTILS (1919-1997)
Untitled, 1968.
Mixed media (fragments of canvas,
lace buttons and watercolour).
Signed and dated.
From the series 'Brazil'.
Frame.
305 x 305 mm (440 x 440 mm)
(€ 500-600)

1615
CEL OVERBERGHE (°1937)
Untitled, 1972.
Collage.
Signed and dated in white chalk.
Frame.
245 x 245 mm (430 x 430 mm)
(€ 300-500)

detail lot 1606
91

1616
CEL OVERBERGHE (°1937)
Untitled, 1972.
Collage.
Signed and dated in white chalk.
Frame.
245 x 245 mm (430 x 430 mm)
(€ 300-500)

1617
CEL OVERBERGHE (°1937)
Untitled, 1972.
Collage.
Signed and dated in white chalk.
Frame.
245 x 245 mm (430 x 430 mm)
(€ 300-500)

1618
CEL OVERBERGHE (°1937)
Untitled, 1972.
Collage.
Signed and dated in white chalk.
Frame.
245 x 245 mm (430 x 430 mm)
(€ 300-500)

1619
GUY VANDENBRANDEN
(1926-2014)
Untitled, 1960.
Ink, collage.
Signed and dated on verso.
Frame.
305 x 245 mm (380 x 315 mm)
(€ 1500-1800)

1620*
FILIP FRANCIS (°1944)
'Zonder titel (a part of the biggest
written ...)', 1973.
Marker on canvas, stretched over
panel.
Dated and signed.
With annotation on verso 'Empire
Center/ Antwerp 1973'.
This piece is a piece of the wall that
Filip Francis filled at the Empire
Center in Antwerp in 1973.
198 x 287 mm
(€ 800-1000) ILL det. p.95

Expo: 'Cross Examinations. These and
other works', Extra City Kunsthal, Antwerp,
23.11 - 30.12.2012.

1621
MAURICE CARLIER (1894-1976)
Untitled.
Black ink, washed. Stamp on verso.
Frame.
360 x 260 mm (640 x 540 mm)
(€ 200-300)

1622
RAOUL SERVAIS (°1928)
'El Dorado'.
Gouache. Signed and titled.
With annotation and signature in black
marker on verso frame.
Frame.
600 x 400 mm (770 x 590 mm)
(€ 300-500)

1623
FRANS MASEREEL (1889-1972)
'Mannequins nus', 1968.
Brush in Indian ink, oil, watercolour
on paper, on canvas.
Monogrammed and dated.
Frame.
656 x 503 mm (725 x 565 mm)
(€ 600-800)

1624*
MAXIME VAN DE WOESTIJNE
(1911-2000)
Untitled, 1973.
Gouache and pencil.
Signed and dated.
Frame.
540 x 445 mm (800 x 700 mm)
(€ 600-800)

1625*
CORNEILLE (1922-2010)
Untitled, 1977.
Gouache and colour crayon.
Signed and dated.
With handwritten certificate
from the artist on verso.
340 x 430 mm
(€ 4000-6000)

1626
ALBERT SZUKALSKI (1945-2000)
'Arman en bulles d'air', 1972.
A punctured photo of the French
Nouveau realist Arman.
Adapted print of a photo all-around
riddled with holes.
With dedication.
Frame.
590 x 490 mm (650 x 550 mm)
(€ 500-600)

1627
EUGENE DODEIGNE (°1923)
Untitled.
White crayon on black paper.
Framed.
645 x 495 mm (655 x 505 mm)
(€ 500-750)

Provenance: E. Veranneman.

1628
MAURITS VAN SAENE (1919-2000)
'Naaktstudie'.
Charcoal on paper.
Signed in pencil.
Frame.
420 x 300 mm (600 x 465 mm)
(€ 150-200)

Provenance: Remi van Goidsenhoven.

1629
FILIP FRANCIS (°1944)
'Ondanks alles niet zo heel lang
geleden', 1965.
Pencil, charcoal and pastel.
Signed, dated and titled in pencil.
Under passepartout, mounted
behind glass.
310 x 480 mm (450 x 610 mm)
(€ 300-350)

1630
HUGO DE CLERCQ (1930-1996)
Untitled, 1962.
Brush in Indian ink.
Signed and dated.
Frame.
500 x 655 mm (730 x 880 mm)
(€ 160-200)

detail lot 1624
92

detail lot 1625

1631
MAURITS VAN SAENE (1919-2000)
Landscape.
Oil on paper. Signed.
Frame.
40 x 30 cm (570 x 470 mm)
(€ 800-1000)

Expo: Oud Hospitaal, Aalst, Retrospective
Van Saene, 1968.

Provenance: Remi van Goidsenhoven.

1632
BENOIT VAN INNIS (°1960)
Untitled, 1977-78.
Watercolour.
Signed and dated in blue bic on verso.
With annotation '1° Art number'.
560 x 380 mm
(€ 300-400)

1633*
JOCHEN GERZ (°1940)
'Le concert des corbeaux', 1973.
Collage in wooden box.
Signed and dated in black marker
and numbered 2/15.
Crack in wood at bottom.
320 x 260 x 80 mm
(€ 300-500)

1633

1634
POL MARA (1920-1998)
Untitled, 1978.
Ink, screenprint, spraypaint and coloured pencil.
Signed and dated in black marker.
Frame.
355 x 295 mm (385 x 320 mm)
(€ 200-300)

1635
MARK VERSTOCKT (1930-2014)
Untitled.
Indian ink and red chalk.
Signed.
Slightly damaged upper right corner.
525 x 210 mm
(€ 350-500)

1636
RENE GUIETTE (1893-1976)
Untitled, 1962.
Watercolour.
Signed and dated in pencil.
Frame.
265 x 205 mm (320 x 270 mm)
(€ 800-1000)

1637
RENE GUIETTE (1893-1976)
Untitled, 1960.
Brush in Indian ink.
Signed and dated in pencil.
Frame.
590 x 875 mm (920 x 1210 mm)
(€ 1500-2000)

1638
GILBERT SWIMBERGHE (1927-2015)
Untitled.
Gouache and watercolour on cardboard.
Signed on verso.
Frame.
160 x 120 mm (260 x 200 mm)
(€ 100-200)

1639*
JEF VERHEYEN (1932-1984)
'Studie Zee'.
Watercolour.
Signed and titled in blue bic.
Frame.
490 x 755 mm (705 x 960 mm)
(€ 800-1000)

1640
JOSEPH WILLAERT (1936-2014)
Untitled, 1966.
Colour pencil on paper.
Signed and dated.
Frame.
250 x 125 mm (400 x 305 mm)

1641
JOSEPH WILLAERT (1936-2014)
'Diploma', 1973. 'Moed en Volharding', 1966.
Coloured pencil.
Signed in black marker/ Signed and dated in pencil.
Frame.
215 x 300/ 115 x 225 mm (310 x 410 mm (x2))
(€ 200-300)

1642
JOSEPH WILLAERT (1936-2014)
Untitled.
Series of three drawings.
Colour pencil.
All drawn and dated in pencil.
Framed.
230 x 280/ 180 x 285/ 140 x 300 mm
(310 x 410/ 310 x 460/ 305 x 405 mm)
(€ 300-400)

1643
JOSEPH WILLAERT (1936-2014)
Untitled, 1973.
Gouache. Signed and dated in pencil.
Frame.
640 x 460 mm (755 x 570 mm)
(€ 300-400)

detail lot 1639
95

detail lot 1644
96

1644*
JOSEPH WILLAERT (1936-2014)
'Wanneer', 1973.
Gouache. Signed and dated in pencil.
Frame.
350 x 450 mm
(€ 200-300)

1645
DULENS
Untitled.
Collage.
Signature and date lower right in pencil.
Frame.
470 x 620 mm (710 x 1010 mm)
(€ 200-300)

1646
PANAMARENKO (1940-2019)
Panamarenko. Staatliche Kunstakademie, Düsseldorf 1968.
Black marker, blue felt-tip pen, poster. Preliminary drawing,
grid drawing and original poster.
Three frames.
270 x 630/ 270 x 660/ 440 x 625 mm
(€ 5000-6000)

1647*
LILIANE VERTESSEN (°1952)
'Art', 1982.
Mixed media. Photograph, neon.
Signed with monogram and dated '82' in black marker.
Photo discoloured. Mounted behind plexi.
440 x 660 mm
(€ 1000-1500) ILL p.100 & detail cover p.1

Provenance: Carlos Demeester, Roeselare.

1648
JAN VANRIET (°1948)
'Le bateau coule, qu'on sauve les gitanes', 1987.
Pencil, gouache.
Signed and dated in pencil.
Self-titled.Frame.
We join by the same: Nude in landscape, 1973.
Lithograph. A set of two. Signed and dated in pencil.
Both under plexi. A little moisture damage in the margin.
Tot: 3 ex.
565 x 380 mm / 275 x 200 mm (x2) (630 x 450 mm /
355 x 275 mm (x2))
(€ 300-400)

1649
BRUNO VEKEMANS (°1952)
'Sex in Belgium: Better with Union Match', 1988.
Indian ink, gouache, marker.
Signed and dated in ballpoint pen. Frame.
640 x 490 mm (730 x 575 mm)
(€ 700-900)

1650
MARCEL MARIEN (1920-1993)
'L'évangile selon Tarzan', 1968.
Black marker, white gouache and collage.
Signed, dated and titled in black marker.
Frame.
300 x 240 mm (480 x 420 mm)
(€ 1200-1400)

With certificate by Ronny Van de Velde.

1651
MARCEL MARIEN (1920-1993)
Untitled.
Collage.
Frame.
180 x 205 mm (400 x 400 mm)
(€ 800-1200)

With certificate by Ronny Van de Velde.

1652
GILBERT SWIMBERGHE (1927-2015)
Untitled.
Gouache. Signed.
Frame.
765 x 570mm
(€ 300-500)

1653
GILBERT SWIMBERGHE (1927-2015)
Untitled.
Relief. Cardboard, painted white.
Signed in pencil on verso.
We join by the same: Id. Cardboard.
Signed, dated and numbered in bic 126/155.
Frames.
120 x 150/ 220 x 170 mm
(230 x 320/ 270 x 205 mm)
(€ 200-300)

1654
GILBERT DECOCK (1928-2007)
Untitled, 1999.
Gouache. Signed and dated.
Frame.
145 x 145 mm (270 x 270 mm)
(€ 250-350)

1655
GILBERT DECOCK (1928-2007)
Untitled, 1999.
Gouache. Signed and dated.
Frame.
145 x 145 mm (270 x 270 mm)
(€ 250-350)

detail lot 1620

detail lot 1661
98

1656
GILBERT DECOCK (1928-2007)
Untitled, 1998.
Collage. Signed and dated.
Frame.
145 x 145 mm (270 x 270 mm)
(€ 250-350)

1657
GILBERT SWIMBERGHE
(1927-2015)
Untitled, 1994.
Oil on paper.
Signed and dated in pencil.
Frame.
760 x 560 mm (810 x 605 mm)
(€ 300-400)

1658
HANS SIEVERDING (°1937)
Icarus, 1986.
Assemblage, collage.
Signed and dated 'H Siederding 86'.
Framed.
102 x 82 x 9.5 cm
(€ 500-600)

1659
JEF VAN TUERENHOUT
(1925-2006)
'Portret van Md L. met bloemen'.
Gouache.
Signed and titled in crayon.
Frame.
985 x 690 mm (1210 x 910 mm)
(€ 1000-1500)

1660
JEF VAN TUERENHOUT
(1925-2006)
Untitled.
Pastel, pencil and oil paint.
Signed.
Frame.
1180 x 800 mm (1540 x 1110 mm)
(€ 2000-2500)

1661*
HUGO CLAUS (1929-2008)
Portrait after Goya.
Mixed technique (watercolour, Indian
ink, collage). Signed in pencil.
From series 'Imitations', PSK,
Brussels, 1987.
In plexi (minor damage).
730 x 540 x 65 mm
(€ 600-800)

1662
HUGO CLAUS (1929-2008)
Portrait after Frans Hals.
Mixed technique (watercolour, Indian
ink, collage). Signed in pencil.
From series 'Imitations', PsK,
Brussels, 1987.
In plexi (minor damage).
730 x 540 x 65 mm
(€ 600-800)

1663
SAM DILLEMANS (°1965)
Untitled.
Oil on cardboard.
Signed.
Frame.
450 x 550 mm (485 x 585 mm)
(€ 1200-1500)

1664
KIRO URDIN (°1945)
'Souvenir de Paris', 1994.
Oil and watercolour.
Signed and dated.
Frame.
780 x 525 mm (1080 x 810 mm)
(€ 500-750)

1665*
HENK VISCH (°1950)
Untitled, 1996.
Ink and oil on paper.
Signed and dated in pencil.
Frame.
1080 x 1480 mm (1145 x 1550 mm)
(€ 1000-1500)

1666
DAVID LAMELAS (°1946)
'Kew gardens', 1990.
Pencil, coloured crayon and gouache.
Signed, dated and titled in pencil.
Frame.
760 x 565 mm (860 x 670 mm)
(€ 1500-2000)

1667
DAVID LAMELAS (°1946)
'Projecto: Museo del ... Caracas', 1992.
Pencil, coloured crayon and charcoal.
Drawn, dated and self-titled in pencil
Frame.
575 x 780 mm (715 x 940 mm)
(€ 1500-2000)

1668
JAN VANRIET (°1948)
'Der arbeitlose Dante/ Ordure
canaille', 1991.
Pencil, watercolour, gouache, linocut.
Signed and dated in pencil.
Frame.
780 x 1030 mm (890 x 1165 mm)
(€ 600-800)

1669
BRUNEAU (BRUNO) SCHNIEDERS
(°1957)
Untitled, 1993.
Brush in Indian ink, gouache.
Dated and signed in ink.
1490 x 985 mm (1650 x 1055 mm)
(€ 800-1200)

1670
PHILIPPE VANDENBERG
(1952-2009)
'De opdracht'/ 'De stand der dingen',
1995.
Indian ink, wash, and gouache.
Signed, dated, and titled in pencil.
With handwritten poem, also signed,
dated, and titled in pencil.
In orig. box.
560 x 420 mm
(€ 1500-2000)

1671
BERND LOHAUS (1940-2010)
Zonder titel ('Für jan').
Untitled ('für jan').
Black pencil. Signed. Framed.
150 x 210 mm (320 x 380 mm)
(€ 500-600)

1672
TOM LIEKENS (°1977)
Untitled, 1992.
Watercolour and pencil on paper.
Signed and dated in pencil.
225 x 165 mm
(€ 100-150)

detail lot 1665

detail lot 1647detail lot 1647

1673
PANAMARENKO (1940-2019)
'Papaver', 2001.
Black felt-tip pen.
Signed, dated and self-titled.
With handwritten dedication.
The drawing executed in the book
'Panamarenko - for clever scholars, astronomers
and doctors' (Ludion, 2001).
(€ 600-800)

1674*
PANAMARENKO (1940-2019)
'Monocedo', 2000.
Ink, pencil, coloured pencil.
Signed and titled in pencil.
Framed.
We join: catalog 'Panamarenko Snijboon - Monocedo',
Deweer Art Gallery, Otegem.
'Monocedo' is a helicopter with floats so that it can also
land on water. The single-bladed screw is equipped with
a motor with a three-bladed propeller as counterweight.
1090 x 1090 mm (1180 x 1180 mm)
(€ 12000-15000)

1675
PANAMARENKO (1940-2019)
'Polistes', 2001.
Black felt pen. Signed, dated and titled.
With handwritten dedication.
The drawing was applied to the book 'Panamarenko - for
clever scholars, astronomers and doctors' (Ludion, 2001).
(€ 600-800)

1676
GILBERT DECOCK (1928-2007)
Design. Black marker.
A lot of two. Signed in black marker.
Both in frame.
180 x 120 mm (x2) (305 x 245 mm (x2))
(€ 150-250)

1677
FIA CIELEN (°1978)
Untitled.
Watercolour and black pencil.
Frame.
175 x 125 mm (310 x 220 mm)
(€ 100-200)

1678
CLAUDE GILLI (1938-2015)
Untitled.
Collage. Signed on verso.
Frame.
300 x 835 mm (330 x 870 mm)
(€ 200-250)

1679
CORNEILLE (1922-2010)
'Jeannine', 2003.
Indian ink and watercolour on music score.
Title, signature and date lower right corner.
Frame
320 x 250 mm (670 x 590 mm)
(€ 800-1000)

1680*
JORIS GHEKIERE (°1955)
Untitled.
Gouache and spray paint on plexi.
Monogrammed.
Frame.
850 x 1150 mm (930 x 1230 mm)
(€ 2000-2500) ILL det. p. 100-101

1681
WERNER MANNAERS (°1954)
'desir', 2005.
Gouache, charcoal, pencil and bic.
Signed and dated in bic, titled.
Frame.
295 x 210 mm (505 x 405 mm)
(€ 350-500)

1682
BENOIT VAN INNIS (°1960)
'La table', 2008.
Black ink on paper. A pair.
Both monogrammed and dated in black ink.
200 x 135 mm (x2)
(€ 100-200)

1683
DENNIS TYFUS (°1979)
Portrait of Bervoets.
Felt pen on verso of silkscreen.
180 x 150 mm
(€ 300-400)

1684
GILBERT SWIMBERGHE (1927-2015)
Untitled, 2000.
Gouache on cardboard.
Signed and dated with dedication on verso.
We join by the same: Untitled. Screenprint.
Signed, dated '1987' and numbered 50/150.
300 x 210 mm
Tot.: 2 ex.
220 x 150 mm
(€ 150-250)

detail lot 1674

1685
GUY VANDENBRANDEN (1926-2014)
Untitled.
Oil on cardboard.
Signed. Stamp on verso.
Frame.
225 x 160 mm (320 x 250 mm)
(€ 200-300)

1686
WALTER SWENNEN (°1946)
Puzzle piece, 2007.
Ink on paper.
Signed with monogram and dated.
Frame.
210 x 150 mm (445 x 345 mm)
(€ 300-400)

1687
FRED BERVOETS (°1942)
Untitled, 2007.
Etching, heightened with watercolour.
Monogrammed and dated in the plate.
Signed in pencil and numbered 28/50.
125 x 165 mm (Sheet: 160 x 222 mm)
(€ 100-200)

102

detail lot 1680

Agam Y.				� 1448, 1478, 1479
Alechinsky P.� 1445, 1480, 1481
Anoniem / Anonyme Circa 1850� 1021
Apostool C.� 1053
Appel K.� 1444
Arman F.� 1506
Artschwager R.� 1730
Assig M.� 1743, 1785
Bacon F.� 1442
Balkenhol S.� 1771
Barney M.� 1788
Ben B.� 1496
Bert L.� 1791
Bervoets F.� 1467, 1468, 1469, 1507, 1531, 1550, 1687
Beuys J.� 1410, 1415, 1427, 1697, 1708, 1720
Bijl G.� 1499,1518
Bill M.� 1699
Bodini F.� 1690
Bogart B.� 1447
Boon L.P.� 1215
Borremans M.� 1514, 1805
Boucher F.� 1052
Braeckman D.� 1492, 1796
Brandl H� 1765
Breuer L.� 1141
Broodthaers M.� 1189, 1423, 1424, 1425, 1426
Buffet B.� 1459
Burns C.� 1540
Buthe M.� 1750, 1751
Callot J.� 1048
Cane F.� 1492
Cantre J.� 1151, 1152
Carlier M.	� 621
Carte A.� 1083
Celie P.� 1441, 1484, 1551
Chagall M.� 1402
Charlier J.� 1710
Christiaensen M.� 1538
Christo� 1416, 1432, 1483, 1549, 1559
Cielen F.� 1677
Claus H.� 1661, 1662
Cockx J.� 1098
Colson V.� 1557
Conrad P. � 1440
Copers L.� 1497
Corneille� 1470, 1471, 1608, 1625, 1679
Cox J.� 1437, 1438, 1440
Creten G.� 1114

D'o H.� 1547
Dali S.� 1405, 1454
Daniels R.� 1714
De Beukelaer S.� 1523
De Boever J.F.� 1115
De Bruyne G.� 1139
De Clercq H.� 1630
De Cock J.� 1532
De Cupere P.� 1542, 1776
De Groux H.� 1079
De Keyser R.			 1413, 1440, 1490,		
� 1728, 1762, 1766, 1767, 1782
De Leeuw B.� 1440
De Saint-Phalle N.� 1418
De Smet L.� 1117
Decleir J.	� 1555
Decock G.� 1546, 1654, 1655, 1656, 1676
Dekais J. 	� 1101
Delaunay S.� 1477
Delrue R.� 1789
Delvaux P.� 1153, 1488
Delvoye W.� 1797
Denis-Valvérane L.� 1081
Denmark	� 1533
Diamond J.� 1758, 1759, 1760
Dibbets J.	� 1430
Dierickx K.� 1801, 1802
Dillemans S.� 1663
Dine J.� 1449
Dodeigne E.� 1627
Dohmen L.� 1421
Duchamp M.� 1407, 1408
Dunoyer De Segonzac A.� 1093, 1094, 1095, 1096
Durham J.� 1755, 1772
Dürer A.� 1050
Emin T.� 1552
Ensor J.		� 1056, 1057, 1058, 1059, 1060, 1061,
� 1062, 1063, 1064, 1065, 1066, 1067, 1068, 1069, 1070,
� 1071,1072, 1073, 1074, 1075, 1076, 1118, 1119, 1168
Escher M.� 1102, 1103, 1104, 1105, 1106, 1107
Evenepoel H.� 1082, 1109
Fabre J.� 1493, 1494, 1794
Fabro L.� 1554, 1753, 1773
Flanagan B.� 1695, 1696, 1702, 1763
Francis F.	� 1422, 1620, 1629
Franck L.	� 1123
Frederic L.� 1110
Frey A.� 1154, 1155

IN
D

E
X

Garabedian M.� 1783
Garcia C.� 1775
Garneray A.L.� 1055
Gentils V.� 1614
Gerz J.� 1633
Gestel L.� 1142
Ghekiere J.� 1680
Gilbert & George� 1513
Gilbert S.	� 1607
Gilli C.� 1678
Goldin N.	� 1560
Goudzwaard K.� 1510
Guiette R.	� 1600, 1601, 1602, 1603, 1636, 1637
Guoqiang C.� 1799
Haacke H.� 1712
Hamilton R.� 1409, 1431
Hammons D.� 1754, 1756
Haring K.	� 1474, 1475
Heck K.� 1798
Hirst D.� 1515, 1517
Hoet J.� 1694
Hofer A.� 1790
Huys M.� 1111
Indiana R.� 1509
Jamar A.	� 1134
Jespers F.	� 1086, 1087, 1088, 1089, 1090,
� 1097, 1135, 1610
Joostens P.� 1149, 1159
Jorn A.� 1411
Katase K.	� 1733
Katz B.� 1739
Kelder T.� 1143
Kerstens H.� 1558
Kets J.� 1541
Khnopff F.� 1080
Kibwanga M.� 1691, 1726, 1727
Kiefer A.� 1769
Kiefer G.	� 1520
Kienholz E.� 1428
Kim � 1803
Kokoschka O.� 1100
Kolar J.� 1455
Kormeling J.� 1787
Kounellis J.� 1780
Lamelas D.� 1666, 1667
Landuyt O.� 1693
Langaskens M.� 1122, 1125

Lee Byars J.	� 1704, 1705, 1706, 1707, 1744,
� 1745, 1746, 1747, 1748
Leonard J.� 1150
Leroy E.� 1692
Lichtenstein R.� 1419
Liekens T.	� 1672
Lismonde J.� 1611
Lohaus B.� 1671, 1711
Lucebert	� 1485
Maet M.� 1719
Maeyer M.� 1700
Magritte R.� 1401
Manders M.� 1784
Mane-Katz M.� 1124
Mannaers W.� 1681
Mara P.� 1440, 1634
Marien M.� 1650, 1651
Masereel F.� 1144, 1158, 1623
Matta R.� 1453
Meireles C.� 1722
Meister U.� 1736
Melgaard B.� 1752
Merz M.� 1713, 1725
Milo J.� 1140
Miotte J.� 1460
Montigny J.� 1022
Morris S.� 1539
Munoz J.� 1715
Müller A.� 1078
Olbrechts� 1018
Onleesbaar / Illisible	� 1403
Ontani L.� 1779
Ost A.� 1112, 1113
Overberghe C.� 1615, 1616, 1617, 1618
Pacquee R.� 1535, 1548
Pak E.� 1160, 1161, 1162
Panamarenko� 1417, 1429, 1489, 1508, 1516, 1522, 1524,
� 1526, 1527, 1530, 1543, 1556,
� 1646, 1673, 1674, 1675, 1735, 1804
Peire L.� 1164, 1414
Peiser K.� 1085, 1121
Permeke C.� 1136
Picasso P.	� 1099
Poirier A.P.� 1698
Portielje G.� 1019
Quellinus Ii E.� 1054
Rachou H.� 1084
Ramos M.� 1406, 1443

Raphael	� 1051
Rassenfosse A.� 1108
Raveel R.� 1440, 1462, 1463, 1464, 1465,
� 1466, 1528, 1529, 1613, 1701, 1723
Ray M.� 1461
Raynaud J.� 1703
Richter G.	� 1731
Roobjee P.� 1458, 1492
Saverijs A.� 1120, 1163
Schmalix H.� 1716
Schnieders B.� 1505, 1669
Schutte T.	� 1732, 1740
Serrano A.� 1498
Servais R.	� 1622
Servranckx V.� 1688, 1689
Seuphor M.� 1457
Sieverding H.� 1658
Skreber D.� 1777
Smits G.� 1446
Solakov N.� 1781
Spaletti E.	� 1734
Spilliaert L.� 1137, 1138
Stappaerts B.E.� 1536
Subirachs J.M.� 1612
Swennen W.� 1686
Swimberghe G.� 1638, 1652, 1653, 1657, 1684
Szeeman H.� 1709
Szukalski A.� 1434, 1626
Tahon J.� 1749, 1770
Tapta T.� 1473
Tayou P.M.� 1778, 1792
Templeton E.� 1495
Theys I.� 1486
Ting W.� 1472
Toroni N.� 1761
Tsarouchis Y.� 1609
Tuymans L.� 1512, 1800
Tyfus D.� 1537, 1683
Urdin K.� 1664
Usle J.� 1774
Vaes W.� 1091, 1092
Van Caeckenberg P.	� 1721
Van De Woestijne M.� 1624
Van De Wouwer R.� 1534
Van Der Ouderaa P.J.� 1116
Van Dijk F.� 1000, 1001, 1002, 1003, 1004, 1005
Van Dijk H.� 1006, 1007, 1008, 1009, 1010
Van Dooren E.� 1145, 1146, 1147, 1148

Van Hoeydonck P.	� 1545
Van Imschoot J.� 1742, 1764, 1793
Van Innis B.� 1632, 1682
Van Kerckhoven A.� 1757, 1795
Van Looy J.� 1020
Van Maele M.� 1521
Van Mechelen K.� 1519
Van Mieghem E.� 1126, 1127, 1128, 1129,
� 1130, 1131, 1132, 1133
Van Rijn R.� 1165
Van Saene M.� 1628, 1631
Van Severen D.� 1440, 1451, 1452, 1511
Van Soom L.� 1487, 1500
Van Tuerenhout J.� 1659, 1660
Vandenberg P.� 1670, 1737
Vandenbranden G.	� 1439, 1450, 1619, 1685
Vanmechelen K.� 1786
Vanriet J.	� 1648, 1668
Vekemans B.� 1649
Vercammen W.� 1435, 1436, 1501, 1502, 1503, 1504, 1525
Verdegem J.� 1156, 1157
Verheyen J.� 1440, 1476, 1639
Verstockt M.� 1412, 1440, 1604, 1605, 1606, 1635
Vertessen L.� 1647
Visch H.	� 1665
Vorsterman L.� 1049
Vostell W.	� 1718
Warhol A.	� 1420
Weiner L.	� 1433, 1724
Welling J.	� 1729
Wery M.	� 1544, 1717
Willaert J.	� 1456, 1640, 1641, 1642, 1643, 1644
Winters R.� 1741
Witsen W.	� 1077
Wool C.	� 1491
Wou-Ki Z.	� 1738
Wyckaert M.� 1482
Zadkine O.� 1404

�	
		

1. In-person

	 After registration with your ID you will be offered a paddle with

your personal bidding number.

	 The auction fee is 23%

2. Online & mobile

	 From November 18 you can place a 'prebid'. You are at the

same time free to bid live during the live auction itself after

registering on one of the following online platforms: live.

bernaerts.eu, Invaluable, Drouotonline or Liveauctioneers, at

least five hours prior to the sale.

	 The auction fee is 28%

3. Mail your absentee bid to info@bernaerts.be 12 hours prior to

the auction at the latest.

	 The auctioneer will try to purchase the item for you at the most

beneficial price.

	 The auction fee is 22%

4. Request a telephone bid via info@bernaerts.be at the latest 12

hours prior to the auction.

	 One of our staff members will call you during the auction to

bid in real time.

	 The auction fee is 25%

HOW TO
BID

PAYMENT AND
PICKING UP

	 After the auction, you will receive a purchase receipt by e-mail

with the various payment methods (bank transfer/credit card/

bank contact).

	 You can collect your purchases after payment confirmation by

making an appointment.

	 You can make an appointment from Monday December 12 to
Friday December 23 at 12am 2022.

	 On weekdays between 9-12am and 1-5pm and on Saturday
December 17 between 10am and 2pm.

Terms and conditions of the Buyer

The joint stock company AUCTION HOUSE BERNAERTS JSC (hereafter BER-
NAERTS AUCTIONEERS) announces to the participants of the sale that the sale
will be held according to the terms and conditions listed below and any par-
ticipation in the auctions implies the unconditional acceptance of the present
conditions of sale.

1. Auction day
The auction takes place through an oral or written bid. The highest bidder for
each item is the successful bidder who will purchase the item against cash pay-
ment. At the time of the purchase and to the extent that he did not previously, the
potential purchaser must register by presenting proof of identity and indicating
his name, address, telephone number, the number of his identity card and his
signature on the registration form of BERNAERTS AUCTIONEERS. In return, he
will receive a paddle with its personal number to participate in the auction. In
other cases, the purchaser presents himself to complete and sign his entry form,
after which he will receive a paddle with his personal number. Online sale bid-
ders must register at least 5 hours before the beginning of the auction by filling
the form on My Account. For each new online sale, the buyer must register by
accepting the Terms and Conditions of sale.

2. Commitment of the bidder
By its offer, the bidder commits himself to purchase the auction items for sale at
the price he has proposed. He nevertheless has no say when the sale is suspen-
ded for any reason at all.

3. Conduct of sale, order
The judicial officer maintains order during the sale. It is he who ultimately rules
all possible disputes born of the sale, including the bidding increments and the
designation of the highest bidder. The auctioneer has, among others, the right to
set the minimum price of each offer, not to accept the bid of persons that he does
not know or whose identity or creditworthiness not seemed proven - in which
case, the previous bidder remains bound-, to suspend the sale, without having
to explain thereon to the bidders, to split, join or withdraw any item. In case of
obstruction or disruption of the auction by violence, threat or a fraudulent way, the
provisions of article 314 of the Penal Code will be applied. In case a price limit has
been set by the provider/seller, BERNAERTS AUCTIONEERS has the right to bid
on behalf of the provider/seller. BERNAERTS AUCTIONEERS reserves the right to
refuse any offer made by unknown buyers.

4. Buyer by mandate or third-party buyer
The purchaser may designate a proxy, provided that he signals it to the auctioneer
at the end of the sale. The purchaser answers for the solvency and the compe-
tence of its proxy; each purchaser remains responsible for its purchase, even if
another person is stated as (proxy) purchaser.

5. Guarantee
The successful bid does not imply any guarantee on the part of the auctioneer
responsible for the sale nor on the part of the acting judicial officer, concerning
among others the authenticity. Items and art objects are sold in the state in which
they are at the auction exhibition and sale, and without any guarantee. Buyers
are expected to have reviewed items and objects of art and to have made their
offer being informed. The estimated prices quoted in the catalogue serve for in-
formation purposes only. If necessary, the catalogue on paper takes precedence
over the electronic version (on paper catalogues can be consulted or downloaded
free of charges on www.bernaerts.be(link). In exceptional cases, the sale of an
art object can be cancelled and the hammer price refunded to the purchaser
if the object bought is returned within three weeks, with evidence that it is a
falsification, and provided that the object remained in the same condition as at
the time of the auction.

6. Indivisibility and particularity
All obligations of purchase are by law, jointly and indissolubly, both for legal per-
sons as for physical persons, the responsibility of all those who buy for a joint
account, the final purchaser and those who bought for him, on the securities
between them and those for whom they act as guarantor, as well as the heirs and
successors of each of the people mentioned above.

7. Payment of the purchase price and the additional costs by the purchaser
The purchaser in the room and the purchaser who has bid by purchase order, by
phone or by e-mail must pay to BERNAERTS AUCTIONEERS, immediately after
the sale or at the time of the removal of the items, the hammer price, plus 22%
on the hammer price in the room or 25% on the hammer price by phone, inclu-
ding VAT, for costs. The simultaneous sale in live (webcast) bidders must pay the
purchase price increased by 28% on the hammer price, VAT included. The silent
sales and/or after-sales bidders must pay the purchase price increased by 30%
on the hammer price, VAT included. For each item, an additional administrative
costs of € 2 will have to be paid and, if applicable, a droit de suite (right to follow
or resale right). The droit de suite is an extension of the copyright law that entitles
a compensation to the creator of a work of art in case of a resale of the work.

This right may apply both to sculptures and to graphic works of art. A droit the
suite is charged in case of a resale of original works of art of living artists or artists
who died less than 70 years ago and from a price of € 2,000.00 on. It amounts to
4% of the price up to € 50,000.00; to 3% of the auction price segment between
€ 50,000.01 and € 200,000.00; to 1% of the auction price segment between €
200,000.01 and € 350,000.00; to 0.50% of the auction price segment between
€ 350,000.01 and € 500,000.00; to 0.25% of the auction price segment above
€ 500,000.01 price. However, the droit de suite can never exceed € 12,500.00.
The rate of the first segment, i.e. 4%, should be applied to the entire amount that
lies within this segment. (Law of 4 December 2006 and R.D. of 2 August 2007).
Only banknotes in euros (up to an amount of € 2,999 per object, fees included) or
cheques guaranteed by a Belgian Bank (or Bancontact card) will be accepted for
payment of the purchase price and costs. Cheque cashing fees will be charged
to the buyer. In case of payment through a non-certified cheque, delivery of the
items may be suspended until the crediting. Payments by credit card (Master-
card, Eurocard or Visa) involve an extra cost.

8. Compensation - confusion
The buyer cannot claim nor compensation, nor confusion, nor article 1653 of the
Belgian Civil Code in case of trouble of the purchaser.

9. Resale - irresponsible bidding
If the purchaser, the highest bidder, the guarantor and/or the indicated proxy
have failed to immediately fulfil the obligations set out in these terms and con-
ditions or to immediately meet one of the conditions of sale, the item may be
resold on the basis of an irresponsible bidding, at the expense of the highest
bidder. The resale is done by the judicial officer already requested, under the
same conditions of sale. The failing purchaser shall pay the difference between
the purchase price and the resale price, without being able to claim the balance
between the purchase price and the resale price in case the resale price exceeds
the purchase price. This balance will be to the benefit of the provider/seller or to
the creditors. The irresponsible bidder is required in addition to the payment of
expenses caused by its negligence and by the resale, as well as other charges
of any kind, without prejudice to damages for any reason whatsoever. Delivery of
a cheque which is not paid immediately at the first presentation, is considered
failure to pay, without prejudice to the application of the criminal law if necessary,
nor of the protest, discount and other grant.

10. Transfer of ownership - provisional measures
As soon as the highest bidder is determined, all risks related to the purchases will
be the responsibility of the purchaser. The item is delivered in the state it is at the

time of the auction, with all its apparent and hidden defects. At the auction, the

item shall be kept with the utmost care. However, the buyer must take all measu-

res for the preservation of the item. As soon as the highest bidder is determined,

items only remain on-site at the risk and under the responsibility of the purchaser,

which is solely responsible for the item he bought.

11. State of the items - Viewing days

Since items and works of art are exhibited before the auction, and the terms and

conditions have been communicated, the purchaser is supposed to be informed

fully, personally and on his own responsibility of the state of the items and art

objects. He has no recourse against BERNAERTS AUCTIONEERS, against the

acting judicial officer or against the auctioneer, for error, inaccuracy, or negligence

in the description of the items and works of art, nor for inconvenience, discom-

fort, the state of the items and works of art, their repair or restoration. All data

concerning items and the works of art in catalogues, advertisements, brochures

or any other written or digital communication from BERNAERTS AUCTIONEERS,

and especially their description, are provided only for information purposes and

without prejudice. Neither BERNAERTS AUCTIONEERS, nor the acting judicial

officer assume any responsibility in this regard. The sale is preceded by viewing

days during which BERNAERTS AUCTIONEERS will be available to the public to

provide information to the best of its possibilities; the viewing days are intended to

allow the examination of the state of conservation and the quality of the items as

well as to provide guidance on possible defects or inaccuracies in the description

of the catalogue. The public can also appeal to BERNAERTS AUCTIONEERS or to

an expert chosen by the interested person, for a thorough review and that, for the

duration of the viewing days. BERNAERTS AUCTIONEERS is not prepared to take

the item back if the description of the catalogue is revoked during the sale and

that the right description is given orally to the public. Each visitor is responsible for

the damage that he causes to the exposed objects and items, even if it happened

coincidentally or involuntarily. Similarly, the provisions of article 2280 of the Civil

Code apply to this auction.

12. Passing of possession - removal

The buyer who has paid the full purchase price and costs will pass in possession

of the item sold. Upon removal, it is required to submit a proof of payment. No

item can be removed during the live auction itself. Unless expressly authorized by

BERNAERTS AUCTIONEERS, no item will be delivered until full payment of the

purchase price and costs. The damage caused during the removal or displacment

of items are at the charge and risk of the purchaser. When the time period for

the removal is passed, an interest of 1% per month on the hammer price will be

charged, with a minimum of € 5 per day and per item. For the removal dates we

refer to the terms and conditions printed in the catalogue and on the web site.

13. Refund

In case BERNAERTS AUCTIONEERS, for whatever reason, is required to repay

the funds that have already been paid, no interest can be counted on this sum.

14. Written and telephone bids

Through a written bid, BERNAERTS AUCTIONEERS takes care of its customers

purchase bids, free of charge. The purchase of the items is done in the cheapest

way possible, provided the price limits or other possible offers allow it. The price

limits set by phone are accepted at the risk of the seller. They must be confirmed

by letter or fax, undersigned by the bidder. You complete the 'absentee bidding

form' [link] during your visit at the auction house, or you download [link] it and

deliver it no later than 24 h prior to the auction to BERNAERTS AUCTIONEERS,

or you send it by email (info@bernaerts.be) or by fax (+ 32 3 248.15.93), no later

than 5 hours prior to the start of the auction. The auctioneer will try to purchase

the item for you at the most beneficial price. These bids are no purchase orders

nor commissions, but the orders to buy at the price indicated. In case of equal

bid, the oral offer has priority on the written and digital ones. If several written

bids of the same amount on the same item reach BERNAERTS AUCTIONEERS

and the written bids are the highest bid for the item in question, the item will be

awarded to the first written bid having reached BERNAERTS AUCTIONEERS. The

auctioneer is not required to inform the public beforehand. The non-execution

of a written bid, a telephone bid or an online bid by mistake or for any other

cause (technical or otherwise) cannot be the subject of a claim for damages to

BERNAERTS AUCTIONEERS. The written, telephone and online bids are a free

service offered to customers and cannot result in any kind of responsibility of

BERNAERTS AUCTIONEERS.

15. Damage

Each visitor is responsible for the damage caused to the exposed objects and

items.

16. Courts

All disputes over the sale fall, as appropriate, under the exclusive competence

of the courts of Antwerp, regardless of the domicile of the parties. In case these

terms and conditions are a translation, the Dutch text will prevail.

Naam - nom - name: ...

Adres - adresse - address: ...

..

Telefoon - téléphone - telephone: ...

Fax: .. E-mail: ..

Bankrelatie - relation bancaire - bank relation: ...

Handtekening - signature:

Verlatstraat 18 - 2000 Antwerpen

T +32 3 248 19 21 - F +32 3 248 15 93

info@bernaerts.be - www.bernaerts.be

Kooporders
Ordres d’achat
Absentee bid form

Gelieve voor mij te bieden op de veiling van _________________ op de onderstaande loten tot op de opgegeven prijs.
Deze loten zullen aangekocht worden aan de laagst mogelijke prijs, in zoverre dit door andere biedingen of reserves
kan worden toegestaan. Ik ga akkoord met de algemene verkoopsvoorwaarden zoals deze in de catalogus worden
vermeld.

Dans le cadre de vos Conditions Générales de Vente que je déclare connaître et accepter veuillez enregistrer les
ordres d’achat de la vente de ________________ pour les lots ci-dessous mentionnés jusqu’aux montants des
enchères indiquées.
Ces ordres seront exécutés au mieux de mes intérêts en fonction des autres enchères portées lors de la vente.

Please bid on my behalf at the sale of _____________________ for the following lots up to the price mentioned below.
These bids are to be executed as cheaply as permitted by other bids or reserves if any.
I agree with the Notices and Conditions of sale as printed in the catalogue.

lot omschrijving / description limietprijs / prix max.

Verlatstraat 18 - 2000 Antwerpen

T +32 3 248 19 21 - F +32 3 248 15 93

info@bernaerts.be - www.bernaerts.be

Telefonische biedingen
Offres téléphoniques
Telephonic bidding

Gelieve mij persoonlijk te telefoneren voor de veiling van ___________________ om mee te bieden op
onderstaande loten. Ik ga akkoord met de algemene en de bijzondere verkoopsvoorwaarden zoals deze in de
catalogus worden vermeld.
Ik verklaar tegelijk akkoord te gaan met het uitbrengen van een bod vanaf de minimale schatting zoals deze
vermeld staat in de catalogus.

Dans le cadre de vos Conditions Générales et spéciales de Vente que je déclare connaître et
accepter veuillez enregistrer les lots mentionnés ci-dessous de la vente de ___________________ .
J’accepte de faire une offre à partir du prix d’estimation minimum comme mentionnée dans le catalogue.

Please contact me for the auction of __________________ so I can bid on the following lots.
I agree with the General and Specific Notices and Conditions of sale as printed in the catalogue.
I declare to do a bid from the minimum price as mentioned in the catalogue.

lot omschrijving / description

Naam - nom - name: ...

Adres - adresse - address: ...

..

Telefoon - téléphone - telephone: ...

Fax: .. E-mail: ..

Bankrelatie - relation bancaire - bank relation: ...

Handtekening - signature:

