
veiling
7 | 12

 Blind traveler
 finds
 a home The Patrick

Kuppens
Collection

1. Live veiling
donderdag 7 december 2023

14u & 19u

Verlatstraat 18, 2000 Antwerpen

2. Kijkdagen
donderdag 30 november

t.e.m. maandag 4 december

10u - 18u

Verlatstraat 18, 2000 Antwerpe

3. Afhaling
Onmiddellijk na de veiling,

na afspraak

op weekdagen van 11 tot 22 december

9u - 12u & 13u - 17u30

en zaterdag 16 december 10u - 13u

Verlatstraat 18, 2000 Antwerpen

4. Commissies
In de zaal 25%

Kooporder 25%

Telefonisch 25%

Online platform (live.bernaerts.eu, Drouot of Invaluable) 28%

Aftersale 30%

€ 2/ lot administratieve kost

5. Telefonische biedingen
vanaf € 500

Loten met ‘*’ zijn afgebeeld.

Afmetingen: in mm, excl. kader.

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

Veiling/ Live Sale: Blind traveler finds a home

 The Patrick Kuppens Collection I
 donderdag 7 december / Thursday 7 December
 om 14u / at 2pm
 (loten / lots 2000 - 2284)

 The Patrick Kuppens Collection II
 donderdag 7 december / Thursday 7 December
 om 19u / at 7pm
 (loten / lots 2300 - 2456)

kijkdagen/ donderdag 30 november – maandag 4 december
Viewing days: Thursday 30 November – Monday 4 December
 van 10u tot 18u/ from 10am to 6pm

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

© SABAM/ © Digital photo, layout & prepress: Studio Bernaerts
ILL. cover p1. detail lot 2116, ILL. cover p4. detail lot 2282

detail lot 2279

7

For 20 years Patrick Kuppens welcomed book lovers and
passers-by from home and abroad in his bookshop
'The Blind Traveler'.

He ran his shop (and his life) with passion, knowledge
and a good portion of stubborness.

Books, photography, art, company of like-minded people
... not necessarily in that exact order, but these were
some of the corner stones of both his professional and
personal life.

Patrick did not let that many people into his life, but
once he 'accepted' you, there was plenty of humor and
generosity.

The latter he makes abundantly clear by donating half of
the proceeds of this sale to Amnesty International.

It's safe to say that when the curtain falls on this
remarkable collection, the blind traveler will finally have
found his home.

To Patrick!

 Blind traveler
 finds
 a home The Patrick

Kuppens
Collection

detail lot XXX

Part I (2000-2284)

Blind traveler
 finds
a home

detail lot 2265 detail lot 2160

2000
(China/ Tibet-photography) A varied lot of eight late
19th-century photographs (albumen printing?) depicting
monasteries (Tibet?), an execution, (construction of) cable
railroad, etc.
Under passe-partouts.
220 x 275 mm (x 8)
(€ 150-250)

2001
(Japan-photography) A varied lot of 25 late 19th-century
coloured photographs (albumen print?) depicting city-
scapes, temples in Nagasaki, Kobe, Osaka, among others.
Meiji period.
Under passe-partouts.
200 x 270 mm (x 25)
(€ 200-300)

2002
(Japan-photography) A varied lot of 26 late 19th-century
coloured photographs depicting characters (geishas, street
sweepers, drinking and eating, peasants, wrestler, samurai,
etc.). Meiji period.
25 under passe-partouts.
135 x 900 mm x 25 (240 x 195 mm)
(€ 200-300)

2003
(Japan-photography) A varied lot of 21 late 19th-century
coloured photographs depicting execution, wrestlers,
Mount Fuji, geishas, temples a.o. Meiji period.
Under passe-partouts.
ca. 90 x 135 mm (x21)
(€ 200-300)

2004
SANSHICHIRO YAMAMOTO (1855-1943)
Chinese couple.
Original silver gelatin print. Passe-partout with
photographer's name and address: 'S. Yamamoto/
Photographer/ Beijing'.
Frame.
We join: Anonymous XIX. Four orig. photographs, of which
three coloured in. Depicting geishas, two ladies at spinning
wheel, tattooed man (viewed backwards), tea pickers.
Frames.
200 x 265 mm (380 x 460 mm)
(€ 100-200)

2005
FRANCISCO GOYA Y LUCIENTES (1746-1828)
'Otras leyes por el pueblo - Autres loix pour le peuple'.
Etching, aquatint. With publisher's address 'François
Liénard, Paris'. Sheet toned.
Frame.
265 x 370 mm (450 x 550 mm)
(€ 300-400)

2006*
EADWEARD MUYBRIDGE (1830-1904)
'Animal locomotion: plate 221', 1887.
Engraving after original collotype. Frame.
220 x 345 mm (530 x 680 mm)
(€ 150-250)

2007
BARON WILHELM VON GLOEDEN (1856-1931)
Untitled.
Original silver gelatin print. With stamps on verso
'W. von Gloeden/ Taormina (Sicilia)' and 'V. von Gloeden/
Taormina-Italia-Sicilia Ott 1904'.
Frame.
170 x 120 mm (360 x 315 mm)
(€ 400-600)

2008
JAN WIEGERS (1893-1959)
Untitled, 1924.
Etching. Signed and dated in pencil.
Small rust spot in margin. Frame.
250 x 200 mm (480 x 420 mm)
(€ 200-300)

2009
ANONIEM / ANONYME 1/2 XX
'Biennale di Monza', 1925.
Black and white photograph (later printing or contretype).
This photograph of the booth of '7 Arts' was taken at the
'IIe exposition internationale des arts decoratifs, Biennale
di Monza', in 1925. We recognize furniture by Bourgeois,
a lamp by Baugniet and also works by Maes, Flouquet,
Servranckx, Gaillard and Jasinski, among others.
Most striking, of course, is the monumental work by
Jozef Peeters, "Synthese," from 1924.
Small tears at bottom. Mounted on support.
180 x 240 mm
(€ 100-200)

Lit.: Pauwels 2022, p. 396-401.

2010
FRANCOIS XX
'Le peintre Baron James Ensor'.
Original gelatin silver print. Mounted in passe-partout,
pasted. Photograph to be dated in the 1930s.
140 x 90 mm (285 x 225 mm)
(€ 200-300)

2011
(Rodchenko) Semyon Kirsanov. Moscow, Federatsiya,
1930. 8vo. 48 pp. Orig. cover, damaged along the edges,
spine shows some missing fragments. Design by Alexander
Rodchenko.
(€ 100-200)

10
detail lot 2006

12 13

2012
(Duchamp/ Man Ray) The World of Chess. Série N° 1.
Brussels, L'Échiquier, (1933). Booklet containing 16
heliogravure plates including a photomontage by Man Ray
of Duchamp and Halberstadt. With loose leaf.
In original cover. Very fresh.
(€ 200-300)

2013
(Breton/ Duchamp) André Breton/ Marcel Duchamp.
Young Cherry Trees Secured Against Hares.
New York, View Editions, 1946. 8vo. 28 pp. Numbered
copy, this one being no. 322 (out of 1000), after 25 deluxe
copies. With illustrations by Arshile Gorky.
Orig. ill. cardboard covers, ill. dust jacket designed by
Marcel Duchamp. Some slight wear along the edges.
We join: Emmett Williams - Sweethearts.
Something Else Press., New York, 1967. 8vo.
Cover illustration by Marcel Duchamp.
(€ 400-600)

2014*
MARCEL DUCHAMP (1887-1968)
'Prière de coller: Les Toiles c'est laid.
L'étoile aussi/ Rrose Sélavy', 1952.
Small poster. Verso gummed, intended to be glued on the
wall. Designed for the opening of the 'L'Étoile Scellée'
gallery, on December 5, 1952.
116 x 114 mm
(€ 600-800)

2015*
MARCEL DUCHAMP (1887-1968)
'A Guest + A Host = A Ghost', 1953. Wrapping paper for
candy, creased. At the opening of the William Copley show
at Galerie Nina Dausset (Paris, December 1953), candies
were handed out to visitors at the entrance.
100 x 100 mm
(€ 600-800)

Lit.: F. Naumann - Marcel Duchamp, L'Art à l'Ere de la
Reproduction Mécanisée. Paris, Editions Hazan, 1999. Ill. p. 179.

2016
MARCEL DUCHAMP (1887-1968)
VVV: Poetry, Plastic Arts, Anthropology, Sociology,
Psychology: Number 4: February 1944. 4to. 86 numb.
pp. and 6 pp. index on green stock. Lavishly illustrated by
Marcel Duchamp, Max Ernst, Yves Tanguy
Orig. ill. wrappers by Roberto Matta.
(€ 200-300)

2017
MARCEL DUCHAMP (1887-1968)
A set of five catalogues on life
and art of Marcel Duchamp:
- Ecke Bonk. Marcel Duchamp - The Portable Museum.
The Making of the Boîte-en-valise de ou par Marcel
Dychamp ou Rrose Selavy. (London) Thames & Hudson,
(1989. 4to. Orig. grey linen, ill. dust jacket.
- Arturo Schwarz. Marcel Duchamp. Hachette/ Fabbri,
(1969). 4to. Orig. green linen, ill. dust jacket.
- Arturo Schwarz - The Complete Works of Marcel
Duchamp. Revised and Expanded Paperback Edition.
Volume One. The Text. Orig. ill. cover.
- Jean Clair - Duchamp et la photographie.
Chêne, 1977.
- Marcel Duchamp - Étant donnés.
Philadelphia Museum of Art, 1987.
(€ 100-200)

2018
NICOLAS EKSTROM
(1939-2009)
Portrait of Marcel &
Alexina Duchamp, 1964.
Original black & white photograph.
Stamp photographer on verso,
date in pencil. Slight crease at
top and upper left corner.
Frame (opened).
260 x 170 mm
(€ 300-400)

2019
ANONIEM / ANONYME 2/2 XX
Portrait of Frida Kahlo.
Original black and white photograph.
Frame.
355 x 280 mm (430 x 370 mm)
(€ 200-300)

2020
STUDIO NARANJO XX
Che Guevara.
Silver gelatin print.
With photographer/studio stamp on verso.
Frame.
140 x 90 mm (345 x 285 mm)
(€ 100-200)

detail lot 2014 2015

15

2021*
DENISE COLOMB (1902-2004)
Antonin Artaud.
Orig. silver gelatin print. Signed in bic at lower right.
Mounted in passe-partout.
180 x 130 mm
(€ 800-1200)

2022*
ANTONIN ARTAUD (1896-1948)
Le Théâtre Alfred Jarry et l'hostilité publique.
S.l.n.d. (Antonin Artaud et Roger Vitrac), 1930.
Plaquette 12mo, 47 pp.num.
Br. sous couverture illustrée d'un dessin de Gaston-Louis
Roux (dos fort abîmé).
Illustré de 9 photomontages par Eli Lotar (Eliazar Lotar
Teodoresco, 1905-1969, est un photographe et cinéaste
français d'origine roumaine) d'après des portraits d'Antonin
Artaud, Roger Vitrac et l'actrice Josette Lusson. Après leur
expulsion du groupe surréaliste par Breton en 1925, Roger
Vitrac et Antonin Artaud créent le Théâtre Alfred Jarry et
y présentent des pièces totalement novatrices de 1926 à
1929. 'Lotar compose par photomontage neuf tableaux
vivants ne correspondant à aucune mise en scène présen-
tée, mais traduisant bien le caractère loufoque, hallucina-
toire et transgressif du projet des auteurs du théâtre
Alfred Jarry.'
(€ 100-200)

Lit.: Eli Lotar - Jeu de Paume 2017, p. 156-59..

2023
ANTONIN ARTAUD (1896-1948)
À la grande nuit ou le bluff surréaliste. Paris, Chez l'auteur,
1937. Pet. 8vo, 15 pp.num. Tir. à petit nombre. Cette
édition fut la réponse d'Antonin Artaud à son éviction du
mouvement surréaliste par André Breton.
Couv. orig. Parfait état.
(€ 200-300)

2024
ANTONIN ARTAUD (1896-1948)
M.G. Lewis - Le Moine. Raconté par Antonin Artaud. Paris,
Denoël & Steele, 1931. 8vo. 345 pp.num. Tir. lim. et num.
à la presse, un des 150 ex. sur papier d'Alfa, nr. 127.
Première édition de cette adaptation française, très person-
nelle, par Artaud du célèbre roman noir anglais de la fin du
XVIIIe siècle de l'anglais M.G. Lewis.
Br. sous couv. originale. Bien complet de la double
couverture représentant Artaud dans le rôle du moine,
uniquement réservée aux ex. de tête, mais sans sa bande
d'annonce.
On y joint:
L’Art et la Mort. Paris, Denoël, 1929. 4to 87 pp.num. Tir.
lim. et num. à la presse, un des 750 sur pur fil Lafuma,
nr. 155. Édition orig. illustrée d’un frontispice de Jean de
Bosschère.
Avec déd. aut. signée sur la première page de garde: 'Pour
Edith Jeanne avec mon plus sincère souvenir/ Antonin
Artaud'.
Broché sous couv. orig., fort abîmée.
Et: Même titre. Ex. nr. 115. Très bonne condition.
(€ 600-800)

2025
ANTONIN ARTAUD (1896-1948)
Artaud le Momo. Illustré de huit dessins originaux de
l'auteur. Bordas, 1947. 12mo, 63 pp. num. Tir. lim. et num.
à la presse, un des 300 ex. sur pur fil Johannot, nr. 314,
avec cachet de la signature.
Br. sous couv. orig.
On joint du même: Ci-Git précédé de La Culture Indienne.
(Paris), (K Éditeur), (1947). 12mo, 24 pp. Tir. lim. et num.
à la main, parmi les 435 sur pur fil du Marais, un des 35
ex. hors commerce num. en chiffre romains, nr. XXII.
Br. sous couv. orig.
Et: Les nouvelles révélations de L'Être. (Paris),
(Éditions Denoël), (1937). 16mo, 29 pp.num.
Br. sous couv. orig.
Et: Pour en finir avec le jugement de Dieu. (Paris),
(K éditeur), (1948). 12mo. 109 pp.num.
Br. sous couv. orig.
(€ 200-300)

detail lot 2022 detail lot 2021
14

16

2026
ANTONIN ARTAUD (1896-1948)
Portrait et Dessins par Antonin Artaud. Paris, Galerie
Pierre, 1947. Plaquette 12mo, agr. Tir. lim. et num. à la
presse, un des 250 ex. sur Offset blanc, nr. 170, après XV
ex. de tête sur Japon.
Agr. sous couv. orig.
On y joint: Hommage à Antonin Artaud. Paris, Galerie
Pierre, 1946. 1 feuille 4to, pliée en deux, impr. en rouge et
noir. Tract annonçant l'hommage à Antonin Artaud organisé
par Arthur Adamov, Balthus, Jean-Louis Barrault, Jean
Dubuffet, André Gide, Pierre Loeb, Pablo Picasso et Henri
Thomas, sous la présidence de Jean Paulhan.
L'hommage était destiné à réunir des fonds pour Antonin
Artaud, qui venait de sortir de l'hôpital psychiatrique de
Rodez.
Et: Trois lettres aut. signées de Denise Colomb à Pierre
Levy, propriétaire de la Galerie Pierre. Lettres concernant
les reproductions (rénumération etc.) des portraits de
Artaud par Colomb.
(€ 100-200)

2027
ANTONIN ARTAUD (1896-1948)
Quatre pages de notes autographes préparatoires.
Sur une feuille, pliée en 12mo, encre bleue.
(€ 200-300)

Provenance: Vente Fonds Antonin Artaud (Loizillon 2017, lot 31).

2028*
ANTONIN ARTAUD (1896-1948)
Lettre aut. signée adressée à sa soeur Marie-Ange.
Ivry, 7 janvier 1948. 1 page de papier vieux rose 8vo,
encre bleue, recto.
Lettre inédite adressée à sa soeur deux mois avant sa mort.
(€ 600-800)

Provenance: Vente Fonds Antonin Artaud (Loizillon, 2017,
lot 120).

2029
ANTONIN ARTAUD (1896-1948)
Révolte contre la poésie. Paris, s.n., 1944. Gr. 8vo en ff.,
10 pp. Tir. lim. et num. à 50 ex., cet ex. avec annotation au
bic bleu 'HT 9/12', et monogrammé.
Léger décharge sur page de titre.
Sous couv. orig.
(€ 200-300)

2030
ANTONIN ARTAUD (1896-1948)
Lettre aut. signée à André de Renéville. S.l., mercredi
(18 Novembre 1931). 2pp. sur une feuille de pap. quadrillé
plié en 12mo, encre bleue, env. jointe.
(€ 400-600)

Provenance: Collection Robert William Burke, Paris (Vente
Artcurial, Robert William Burke, Un Américain à Paris, 25 octobre
2022, lot 128).

2031
DENISE COLOMB (1902-2004)
Antonin Artaud, 1945-47.
Orig. silver gelatin print.
Signed in white gouache.
A few spots.
Frame.
180 x 120 mm (295 x 235 mm)
(€ 1000-1500)

2032
(Artaud) Antonin Artaud: a large collection of journal
publications, translations and other publications on life
and work etc.
Tot.: 2 boxes.
(€ 100-200)

2033
(Artaud/ Beckett) A large collection of reference works on
the life and work of Antonin Artaud and Samuel Beckett.
Tot.: one box.
(€ 100-200)

detail lot 2027
17

detail lot 2028

18

2034
YOUSSEF KARSH (1908-2002)
Ernest Hemingway, 1957.
Silver gelatin print. Annotation date '1967' on verso.
Frame.
240 x 180 mm (420 x 355 mm)
(€ 300-500)

2035
ILSE BUHS (1907-1994)/ JURGEN REMALER
'Samuel Beckett in Blu(?)', 1965.
Original black and white photograph. Name and date in
pencil on verso, as well as annotation 'Nobelpreiss 1969'.
With photographer's stamp.
Frame.
240 x 180 mm (370 x 310 mm)
(€ 100-200)

2036*
SAMUEL BECKETT (1906-1989)
Murphy. (Paris), Bordas, 1947. 8vo. 201 pp.num.
Avec déd. aut. signée de Becket au philosophe Maurice
Blanchot: 'pour Monsieur M. Blanchot/ "If I chance to talk/
a little wild,/ forgive me,/ I had it from my father"/ Henry
VIII/ Samuel Beckett 1950'.
Br. sous couv. orig.
(€ 300-400)

2037*
SAMUEL BECKETT (1906-1989)
Comment c'est. (Paris), Les Éditions de Minuit, (1961).
8vo. 177 pp.num. Tir. lim. et num. à la presse, un des 110
ex. sur alfa mousse navarre réservés au club de L'Édition
Originale, nr. c67, signé à l'encre noire.
Br. sous couv. orig.
On joint du même: Comédie et actes divers. (Paris),
Les Éditions de Minuit, (1966). 8vo.
99 pp.num. Tir. lim. et num. à la presse, un des 80 ex.
sur pur fil Lafuma, nr. 71.
Br. sous couv. orig.
Et: l'image. (Paris), Les Éditions de Minuit, (1988). 12mo.
17 pp.num. Un des 99 ex. num., nr. 51. Couv. orig.
Et: solo suivi de catastrophe. Les Éditions de Minuit,
(1982). 12mo. 31 pp.num. Un des 99 ex. num., nr. 39.
Couv. orig.
Et: pas moi. Les Éditions de Minuit, (1975). 12mo. 24
pp.num. Un des 99 ex. num., nr. 95. Couv. orig.
Et: Eleutheria. Les Éditions de Minuit, (1995). 8vo. 163
pp.num. Un des 99 ex. num., nr. 26. Couv. orig.
Et: assez/ poèmes/ imagination morte imaginez/ bing/ sans.
Les Éditions de Minuit, (1966/ 1968/ 1965/ 1966/ 1969).
5 vol. 8vo. Tir. lim. et num. Couv. orig.
Et: 14 éd. orig.
(€ 300-400)

detail lot 2036 detail lot 2037
19

20

2038*
SAMUEL BECKETT (1906-1989)
Samuel Beckett- Proust/ Three Dialogues. London, John
Calder, 1965. 8vo. 113 numb.pp. One of the 100 deluxe
copies, numbered and signed in ink, this copy is no. 92.
Cream leather-backed cloth, top edge guilt. slipcase.
'Proust' was the author's first prose book, published
in 1931, while the 'Three Dialogues' were written with
Georges Duthuit and first printed in 'Transition' in 1949.
(€ 400-600)

2039
SAMUEL BECKETT (1906-1989)
Note aut. signée concernant un rendez-vous.
Daté 'Paris 15-7-82' et signé 'Samuel Beckett'.
Avec env. orig.
(€ 100-200)

2040
JERRY BAUER (1934-2010)
Samuel Beckett in Paris.
Original black and white photograph.
With photographer's stamp on verso.
Frame.
(€ 100-200)

2041
(Beckett) Samuel Beckett: A comprehensive collection
of editions on life and work, translations, etc.
We join: Henri Michaux. Collection of about 15 editions
(orig. editions, works about).
Tot.: 1 box.
(€ 100-200)

2042
(tattoos) Robert Giraud/ Jacques Delarue - Les Tatouages
du Milieu. Paris, La Roulotte, 1950.
8vo. 54 numb.pp. Illustrated throughout in 80 tattoo
drawings by Jacques Delarue and 80 black and white
photographs, eleven of which are by humanist
photographer Robert Doisneau.
Orig. ill. hardcover. Some pieces from the top
of the spine missing.
(€ 100-200)

2043*
ROBERT FRANK (1924-2019)
Les Américains. Paris, Delpire, 1958. 8vo obl. Ill. with 83
photographs. This edition precedes the American one by a
year. Contains texts by William Faulkner, John Steinbeck,
Simone de Beauvoir and others. Orig. cardboard cover
(design Saul Steinberg), laminated, lower back joint
a bit weak.
Spine slightly darkened. Very good condition.
(€ 600-800)

2044
(photography) A diverse set of publications/photo books
by: Robert Frank, William Klein, Dorothea Lange, Danny
Lyon a.o. Tot.: one box.
(€ 100-200)

2045
(photography) A varied lot of editions/photo books by:
Diane Arbus, Raymond Depardon, Denise Colomb,
Bruce Davidson, William Eggleston, Lee Friedlander a.o..
Tot.: one box.
(€ 100-200)

2046
(photography) An extensive lot of catalogues on photo-
graphy including: 'The Photographer's Eye', 'The Family
of Man', 'America in Crisis', 'The New Vision', 'Vanishing
Presence', 'Masterpieces of Medical Photography',
'L'Amour fou. Surrealism and photography', 'The Painter
and the Photograph' and others.
Tot.: one box.
(€ 100-200)

detail lot 2043
21

2043

22

2047
MARCEL MARIEN (1920-1993)
Photographie originale en noir et blanc. La photographie
a été prise à bord du "Silver Ocean", le cargo suédois sur
lequel Mariën a navigué pendant un an et demi. Avec
annotation sur le verso en bic bleu "Saint Thomas 15 - 2 -
52". Date une deuxième fois au crayon. Avec deux timbres
au verso de 'Les Lèvres Nues'.
Et: Anonyme - Marcel Mariën à Shangai. Photographie
originale en noir et blanc. Annotation en bic bleu au verso.
Et: Georges Thiry - Marcel Mariën devant la Galerie
Defacqz (1967). Photographie originale en noir et blanc.
Avec le cachet du photographe au verso.
108 x 170/ 82 x 60 mm
(€ 300-500)

Lit.: X. Canonne - Marcel Mariën/ Le passager clandestin, p. 217 ill.

2048
MARCEL MARIEN (1920-1993)
'Je suis la terre qui tourne autour de la question', 1949.
Photographie originale en noir et blanc.
Date en bic bleu au verso '31-7-49'.
90 x 65 mm
(€ 200-300)

2049*
MARCEL MARIEN (1920-1993)
'Les silences apprivoisés'.
Manuscrit aut. signé.
7 pp. 4to, encre noire/ mine de plomb, recto.
(€ 600-800)

Provenance: Anatole Jakovsky (selon une note).

2050
MARCEL MARIEN (1920-1993)
L'entrée en scène/ Perspective.
Brouillons de ces deux poèmes. Crayon.
Au verso deux cartes 'Au Miroir d'Élisabeth'.
(€ 200-300)

2051
MARCEL MARIEN (1920-1993)
Carte postale à Gilbert Senecaut.
Encre bleue, recto.
Estampillée '30-11(?)-1954'.
'Je me suis enfin découvert un but dans la vie:
aujourd'hui".
On joint: Carte postale à André Blavier.
Encre noire, recto.
(€ 100-200)

2052*
MARCEL MARIEN (1920-1993)
'Ma jolie petite hirondelle'.
Lettre/ collage à Elisabeth Altenloh, vers la fin des années
1940. 1p. 4to, recto, encre de Chine et collage.
Signée 'Marcel'.
Marcel Mariën et Elisabeth Altenloh se sont rencontrés
en 1941. Leur relation durera dix ans, avec de nombreu-
ses ruptures. Elle se termine en 1951. En 1948, Mariën
s'installe à Bruxelles comme libraire et baptise son com-
merce 'Au miroir d'Elisabeth'.
(€ 600-800)

2053*
MARCEL MARIEN (1920-1993)
'L'esprit de l'escalier', ca. 1950.
Épreuve originale à la gélatine argentée.
Tampon au verso.
Cadre (ouvert).
240 x 180 mm (440 x 370 mm)
(€ 400-600)

Lit.: X. Canonne 2013, p. 190 (une autre version de cette série).

2054
MARCEL MARIEN (1920-1993)
Jane Graverol.
Photographie originale en noir et blanc.
Avec quelques annotations au marqueur noir et au crayon
dans les marges. Découpage inégal.
Cadre.
270 x 210 mm (335 x 265 mm)
(€ 200-300)

detail lot 2052
2053

24

2055*
MARCEL MARIEN (1920-1993)
Une collection de 32 invitations/ cartes de
souscription/ annonces pour des expositions/
conférences/ publications etc./ liste d'enchères/ papier
à en-tête, période 1953 – 1991.
Liste complète sur demande.
On joint: Marcel Mariën, La Grande Baisse. Bruxelles,
1962. Avec photomontage de Leo Dohmen. Abîmé.
(€ 300-400)

2056
MARCEL MARIEN (1920-1993)
Ensemble de huit affiches d'exposition :
- Frande course d'Ubucycles. Liège, Yellow Now,
1971. Typographie noire sur papier rouge. Pli central.
- Marcel Mariën - Rétrospective & Nouveautés 1937 -
1967. Bruxelles, Galerie Defacqz, 1967. Typographie
noire sur papier ocre jaune.
- Marcel Mariën - Het fotografisch gevoel. Anvers,
Ronny Van de Velde, 1983.
- Galerie Saint-Laurent. Bruxelles, 1968. Typographie
noire sur papier orange.
- Marcel Mariën - Resucées et Dissemblances.
Bruxelles, Galerie La Marée, 1975. Typographie noire
sur papier orange.
- Marcel Mariën - oude en nieuwe objecten en foto's.
Geraardsbergen, Galerie De Zwarte Maan, 1987.
- Expositions de photographies récentes de Marcel
Mariën. Waterloo, Au Creuset, 1987.
- Surréalisme pour ainsi dire. Bruxelles, La Jeune
Parque, 1970.
(€ 100-200)

2057
MARCEL MARIEN (1920-1993)/ RENE MAGRITTE
La Grande Baisse. Bruxelles, 1962. Avec un photo-
montage de Leo Dohmen. Lorsque Magritte expose au
casino de Knokke-le-Zoute en 1962, Mariën publie ce
fameux pamphlet qui met fin à vingt-cinq ans d'amitié
avec Magritte.
On joint: (Ubac) Affichez vos poèmes - Affichez vos
images. Affiche/dépliant. (Paris), (Editions René
Debresse, (1935). Avec un poème de Camille Bryen et
une image de Raoul Michelet (pseudonyme de Raoul
Ubac). Quelques imperfections.
(€ 100-200)

2058
PAUL NOUGE (1895-1967)
Subversion des Images. Bruxelles, Les Lèvres Nues,
1968. 8vo. 47 pp. num. Un des 205 ex. du tirage
courant non numérotés.
Couverture ill. d'origine. Légères traces d'usage.
(€ 100-200)

2059
PAUL NOUGE (1895-1967)
'La Jongleuse', 1929 - 2012.
Photographie originale en noir et blanc.
Issue de la série "Subversion des Images".
Publiée par "Griffelkunst", 2012.
Cadre.
305 x 240 mm (355 x 345 mm)
(€ 150-250)

2060
EUGENE LEROY (1910-2000)
'Femme assise aux gros seins'.
Etching. Signed in pencil and numbered 8/30.
Frame.
240 x 150 mm (415 x 325 mm)
(€ 100-200)

Lit.: Eugène Leroy - Gravures 1964 - 1972 (Dunkerque 1979),
nr. 6, p. 33.

2061
ZORAN MUSIC (1909-2005)
'Terres adriatiques', 1959.
Aquatint. Signed, dated and numbered in pencil 22/35.
Frame.
400 x 570 mm (570 x 720 mm)
(€ 200-400)

2062*
(Duchamp - Picabia - Arp) 691. Alès, P.A.B., 1959. 4to.
One of 90 regular copies, this one being nr. 52, monogram-
med by the publisher, after 10 roman numb. deluxe copies.
Cover illustrated by drawing by Picabia, inside reproducti-
ons of text Duchamp and calligram by Tzara and a cut-out
figure by Arp.
Orig. illustrated cover. Perfect condition.
(€ 200-300)

2063
PAUL JOOSTENS (1889-1960)
'bas la cocarde', 1922.
Blue pencil. Signed and annotated date 'Nov 16'.
Frame.
100 x 150 mm (200 x 250 mm)
(€ 100-200)

2064
PAUL JOOSTENS (1889-1960)
Untitled.
Collage/ postcard addressed to Toussaint, owner of Galerie
Saint-Laurent, Brussels. Dated '3 Juillet 1958'.
We join: Invitation to the 1957 exhibition at the
aforementioned gallery. Fold-out.
90 x 140 mm
(€ 200-250)

detail lot 2055 detail lot 2062
25

26 27

2065
GEORGES THIRY (1906-1994)
Marcel Broodthaers.
Set of three original black and white photographs.
Two with photographer's stamp on verso.
One with annotations on verso in pencil.
One photograph, one of the most iconic, shows
Broodthaers seated next to his work 'Le Salon Noir' (1966),
which he exhibited at Galerie Saint-Laurent in the group ex-
hibition 'Des Salles/ Räume'. The other photographs show
Broodthaers with Jean Raine and the musician
Derroll Adams.
85 x 60 mm (x3)
(€ 400-600)

2066
(Broodthaers/ Surréalisme) Le Savoir Vivre. Bruxelles,
Le Miroir Infidèle, 1946. 8vo 16 pp. One of the 50
numbered copies, this one being nr. 40.
Orig. covers, stapled. Back cover faintly stained and soiled,
otherwise excellent copy.
(€ 100-200)

Lit.: L'activité surréaliste en Belgique pp. 369-382.

2067
(Broodthaers/ Surrealism/ Cobra) Le Surréalisme
Révolutionnaire. Bimonthly review published by the Bureau
International du Surréalisme-Révolutionnaire.
Paris, March-April, 1948. 4to. 47 numb.pp.
Orig. cover. Spine weak.
First and only issue of this journal. Taking up the attitude of
the Paris surrealist group at the time of its political
involvement in 1933, Christian Dotremont launched
"Revolutionary Surrealism" in Belgium in 1945, linked to
the communist movement. The failure of this venture gave
rise to the Cobra movement.
We join: Pas De Quartiers Dans La Révolution! Brussels,
7 June 1947. Tract. 4 pp. 4to. Fold.
And: edda, no. 2, March 1959. Edited by J. Lacomblez.
Fasc. 4to. 18 pp.
With the poem 'le jardin de la prison'
by Marcel Broodthaers.
(€ 100-200)

2068
MARCEL BROODTHAERS (1924-1976)
Mon Livre d'Ogre/ suite de récits poétiques. Frontispiece
original by Serge Vandercam. Ostende, à l'Enseigne de
l'Arabesque du Silence, (1957). 8vo. 39 numb.pp.
Unnumbered copy on Vélin paper.
Orig. covers (vertical fold).
(€ 300-400)

Lit.: Ceuleers & Van de Velde nr. 27.

2069*
MARCEL BROODTHAERS (1924-1976)
Minuit. Poème avec une illustration de Serge Vandercam.
Bruxelles, George Houyoux, Editeur (Editions des Artistes),
1960. 8vo. 24 pp.
Original wrappers, some spotting and toning along the
borders. Unnumbered and uncut copy, but with the double
title imprint.
We join by the same: Idem. With single title imprint.
Very good and clean copy.
(€ 600-800)

Lit.: Ceuleers & Van de Velde nr. 28.

2070
MARCEL BROODTHAERS (1924-1976)
1960 Pop Art/ Nouveau Réalisme Etc. Bruxelles,
Palais des Beaux-Arts, 1965.
Catalogue. 8vo. 24 pp.
Orig. cover, stapled.
We join: Orig. invitation card to this exhibition.
Printed in black and fluorescent pink, recto/ verso.
Rare as ensemble.
(€ 100-200)

2071
(Broodthaers) Degré Zéro. Revue trimestrielle. N° 1. Brux.,
Éditions Dialogues, 1965. 4to. 31 pp.
Orig. ill. covers, stapled (some rust). This issue contains an
early interview with Broodthaers by Jean-Michel Vlaemin-
ckx, and six poems by Jean Raine, illustrated by Pierre
Alechinsky, and one article on Pop-Art, etc.
Nice copy of a scarce Broodthaers item.
(€ 100-200)

2072
MARCEL BROODTHAERS (1924-1976)
Moules Oeufs Frites Pots Charbon. Antwerpen, Wide White
Space Gallery, 1966. 8vo. 6 pp. Stapled under orig. cover.
Very good copy.
We join by the same: Moules Oeufs Frites Pots Charbon
Perroquets. Antwerpen, Wide White Space Gallery, 1974.
8vo. 6 pp. Exact re-edition of the 1966 version when it
comes to the 'black typography'.
One of the 1000 unnumbered copies.
Stapled under orig. cover. Good copy.
(€ 400-600)

Lit.: Jeu de Paume, p. 138; Behind the Museum, nr. 18 & 57;
Printed Matter, p. 100; Pfeffer 2020, p. 135.

2073
MARCEL BROODTHAERS (1924-1976)
Phantomas. 13th année, n° 62. Bruxelles, 1966, 8vo. 8 pp.
One of the (presumably) 500 unnumbered copies.
Orig. wrappers. Regular copy without sentence crossed out.
(€ 200-300)

Lit.: Ceuleers & Van de Velde nr. 31.

2074
EMILE CHRISTIAENS/ MARCEL BROODTHAERS
Threefold exhibition invitation card for Emile Christiaens
solo exhibition. Brussels, Galerie Les Contemporains, 1966.
With an infamous Broodthaers quote 'Je fais carrière dans
le marbre, j'ai de la veine'.
With the pasted illustration (loose).
(€ 100-200)

2075*
MARCEL BROODTHAERS (1924-1976)
'Reportage'. Interuniversitaire tentoonstelling/Exposition
interuniversitaire. Brussels; Leuven; Gent; Liège; Antwer-
pen, October 30, 1967 - 1968. Edited by Roland Van den
Berghe. 8vo, pp.(54). With handwritten dedication by Van
den Berghe to Emile Christiaens, dated 'Brussel 11 dec'
67'. They participated in this exhibition alongside Brood-
thaers, De Bruyne, Bertozzi, Van Roosmaelen, Charlier and
Panamarenko.
Original wrappers, some toning along the edges.
Broodthaers wrote a programmatic text for the catalogue
of the group exhibition which included work by the Belgian
artists De Bruyne, Bertozzi, Christiaens, Van Roosmaelen,
Charlier, Broodthaers, Panamarenko and Van den Berghe.
Broodthaers participated with seven works, three of which ill.
We join: Invitation card, on white stock, with text by Marcel
Broodthaers for the Brussels (French) part of the Brussels
part of the exposition.
And: Invitation card, on white stock, with text by Heere
Heersma for the Brussels (Flemish) part of the exposition.
And: Invitation card, on yellow stock, with text by Heere
Heersma for the Louvain part of the exposition.
And: Two small invitations (80 x 85 mm) on pink and red
paper, for the Louvain and Brussels part of the exhibition.
(€ 400-600) ILL p. 32

Lit.: Pas 2017, nr. 105.

2076
(Broodthaers) Jean Raine - Brochure. Brussels, Galerie
Saint-Laurent, 1962. 12mo, 4pp.
Ill. with photograph by Broodthaers. Preface by Marcel
Lecomte and poem 'L'oiseau de feu' by Broodthaers,
dedicated to Raine.
We join: Jean Raine - Orvièto-Bruxelles 1965. Bruxelles,
Galerie les Contemporains/Galerie Saint-Laurent, 1965.
8vo, 8pp. Orig. covers, stapled. This catalogue has a photo-
graph, according to the printed credits, by Broodthaers on
the back cover.
(€ 200-300)

2077
FILIP TAS (1918-1997)
Marcel Broodthaers, ca. 1967.
Original black and white photograph (later print?). Photo-
grapher's name in fine black marker on verso, idem artist's
name, in blue bic (other hand). The photograph was taken
during Broodthaers' preparation for 'Marcel Brood(t)haers/
Court Circuit' (Brussels, 1967).
180 x 130 mm
(€ 100-200)

Lit.: MoMA p. 22, ill.

2078
MARCEL BROODTHAERS (1924-1976)
Véritablement Court Circuit. Pierre Restany. Bruxelles,
Palais des Beaux-Arts, 1967. 8vo. 8 pp.
Stapled under orig. covers. Complete with the two inserts.
(€ 200-300)

Lit.: Pfeffer 2020, p. 179.

2079*
MARCEL BROODTHAERS (1924-1976)
Inauguration of the new space of the Wide White Space
Gallery, at the Schilderstraat 2, 1968.
Invitation card (213 x 280 mm), printed recto/ verso in
red and black, folded.
We join: Announcement for the new address
(212 x 277 mm), printed in black on white card, folded.
Illustrated with the black & white photograph of the iconic
Art Nouveau corner house by Filip Tas. The invitation card
traces the history of the gallery's program from March 18
1966 onwards.
(€ 300-400) ILL p. 26

Lit.: Behind the Museum, nr. 22.

detail lot 2069

2080*
MARIA GILISSEN (°1939)
Original black and white photograph. With photographer's
stamp on verso. Annotations in pencil in unknown
handwriting. The photograph shows Broodthaers in the left
window and Kaspar König in the right one.
The photo was taken at A379089, nicknamed the 'Golden
House', the alternative exhibition and happening space,
of which König was in daily charge.
We join: A379089. Program October 1969.
Featuring first Broodthaers' 'Section XVIIth E' from his
'Musée d'Art Moderne/ Département des Aigles'.
180 x 240 mm
(€ 400-600)

2081
MARCEL BROODTHAERS (1924-1976)
Marcel Broodthaers à la Deblioudebliou/ S. Exposition
littéraire autour de Mallarmé. Antwerp, Wide White Space,
1969. White card printed recto/ verso, one side with the
portrait of Mallarmé. Invitation card for the opnening on
December 2, 1969, sent to Marc De Cock former president
of the Vereniging voor het Museum van Aktuele Kunst, Gent.
(€ 400-600)

Lit.: Jeu de Paume, p. 138; Behind the Museum, nr. 34;
Printed Matter, p. 100; Pfeffer 2020, p. 270.

2082
MARCEL BROODTHAERS (1924-1976)
Cérémonie de clôture de la Section XXe siècle et
inauguration de la Section XVIIe siècle. Invitation card,
printed recto/ verso.
Invitation to the closing ceremony of the 'Section XIXe
Siècle' on September 27, 1969, one year to the day after its
opening. Broodthaers asked Piet Van Daalen, director
of the Zeeuws Museum in Middelbourg, to give the inau-
gural speech. A coach service to Antwerp was provided.
The 'Section XVIIe Siècle' was installed for eight days in
Antwerp in A379089, the alternative exhibition/ happening
space directed by Kaspar Koenig.
(€ 300-400)

Lit.: Pfeffer (ed.) 2020, p. 269.

2083*
MARCEL BROODTHAERS
(1924-1976)
Wide White Space, 1969. Orig. invitation to film screenings,
December 10 and 17, 1969, with films by Broodthaers
('Le Corbeu et le Renard', 1968), Lamelas ('Time as activity,
Dusseldorf', 1969) and Beuys ('Eurasienstab', 1968).
Printed in black, recto verso, on brown stock.
Extremely rare invitation card.
(€ 400-600) ILL p. 30

2084
Set of two Wide White Space invitations:
- Prospect 69 Sept. 30 - Sept. 12, 1969.
Invitation card, folded.
- Accrochage, September 29 - October 31, 1970: Andre,
Beuys, Broodthaers, Christo, Kienholz, Panamarenko,
Warhol. One sheet, 4to, printed in black, recto only.
(€ 100-200)

Lit.: Behind the Museum, nrs 32 and 39.

detail lot 2080detail lot 2079

detail lot 2086

detail lot 2088

2085*
MARCEL BROODTHAERS (1924-1976)
Le Corbeau et le Renard, 1972.
Invitation card, printed in black and red recto/ verso.
Folded. This invitation was sent for the launch of the se-
cond version of the 'Le Corbeau et le Renard' edition in 33
folders, as the first version appeared in 1968 in only
7 copies (although 40 copies were announced).
With the extremely rare envelope with red imprint of
'Le Corbeau et le Renard' in the upper left corner.
We join: Le corbeau et le renard. Wide White Space,
Antwerp, 1968. Folding invitation card for the first edition.
Without the extra leaflet.
(€ 200-300)

Lit.: Jeu de Paume, p. 116/ 125; Printed Matter, p. 100;
Pfeffer (ed.) 2020, p. 231/ 377.

2086
MARCEL BROODTHAERS (1924-1976)
Pop Art - New Figuration. Pop Art - Nouveau Réalisme.
Galerie Skrigit, 1970.
Invitation card. Illustrated and printed in black,
recto/ verso.
Illustrations of Broodthaers, Fontana, Takis and César.
We join: Raoul Van Den Bempt. Orig. bl. & wh. photograph
of the work by Broodthaers (Portrait of Magritte on
photographic canvas), ill. on the invitation.
225 x 168 mm.
(€ 300-400)

2087
MARCEL BROODTHAERS (1924-1976)
Musée d'Art Moderne à Vendre. Invitation.
Cologne, Galerie Michael Werner, 1971.
Printed in black, recto/ verso. The invitation is the
miniature version of the cover produced in only 19 copies
for the large catalogue of the 1971 'Kunstmarkt' in Cologne.
We join: Kölner Kunstmarkt 71. Large fol. catalogue. Both
Michael Werner's and WWS's contribution is a pagework/
reproduction by Broodthaers. It's for this catalogue that
Broodthaers designed 19 numbered covers, each with
a handwritten dedication to a specific artist.
Spine showing some wear, otherwise good copy.
And: Prospect 69 Katalog-Zeitung zur Internationalen
Vorschau auf die Kunst in den Galerien der Avantgarde.
Städtische Kunsthalle Düsseldorf, 1969. 4to. 55 numb.pp.
And: Kölner Kunstmarkt 1972. Large fol. catalogue.
Orig. cover.
(€ 400-600)

Lit.: Pfeffer (ed.) 2020, p. 340.

2088
MARCEL BROODTHAERS (1924-1976)
Der Fisch/ein Film von Marcel Broodthaers, 1971.
Invitation leaflet. Offset print on tracing paper, double
sided. Galerie Michael Werner, Köln, 1971.
Folded (for mailing). Some discolouration.
(€ 200-300)

Lit.: Borja-Villel/ Compton 1997, p. 187.

2083

detail lot 2085

34 35

2089
MARCEL BROODTHAERS (1924-1976)
La porte est ouverte. Cologne, Michaël Werner, 1972.
Loose 8vo. 8 pp. Unnumbered and unsigned copy.
The regular edition consisted of 50 copies.
Orig. ill. covers.
(€ 400-600)

Lit.: Ceuleers & Van de Velde, nr. 36.

2090
MARCEL BROODTHAERS (1924-1976)
Der Spiegel. 22 März 1971, nr. 13. 4to. 210 numb.pp.
With the Broodthaers - Van Laack advertising on p. 166.
Stapled.
(€ 100-200)

Lit.: Jeu de Paume, p. 188.

2091
MARCEL BROODTHAERS (1924-1976)
Magic. Art et Politique. Paris, Multiplicata, 1973. 8vo.
24 numb.pp. Offset printed. Edition of 400 unnumbered
copies. Initialled in red ink 'M.B.' on the last page.
Orig. covers, some spotting along the spine on the front
cover.
(€ 400-600)

2092
MARCEL BROODTHAERS (1924-1976)
'Eau de Cologne', 1974.
Offset. Poster. Printed in black and red on pale blue paper.
Frame.
440 x 560 mm (480 x 600 mm)
(€ 200-400)

Lit.: Pfeffer (ed.) 2020, p. 485.

2093
MARCEL BROODTHAERS (1924-1976)
MTL Magazine. Set of two issues, both 4to:
- March/ March 1970. First issue. With the 'Moi aussie...'
text printed on the inside of the front cover. The back cover
has the announcement for the Broodthaers exhibition at
the MTL gallery itself. Glued back has loosened.
- November/ Novembre 1970. Last issue. With the con-
versation between Spillemaeckers, Broodthaers, Gilissen,
Daled, Meuwissen and Jacques Duquesne on the contro-
versial Meuwissen action at the gallery.
(€ 200-300)

2094*
MARCEL BROODTHAERS (1924-1976)
'Tractatus Logico-Catalogicus', 1972.
Offset lithograph.
Monogrammed in pencil and numbered 99/100.
Issued on the occasion of exhibition at Gallery MTL,
18.5-17.6-1972.
Frame.
690 x 1510 mm (750 x 1570 mm)
(€ 3000-4000)

Lit.:
Jeu de Paume, p. 255; Ceuleers & Van de Velde 2012, nr. 6.

detail lot 2075 detail lot 2094

36 37

2095
WOUT VERCAMMEN (1938-2018)
'Nu happening!'.
Antwerp, 1965. Poster. Screen print.
Frame
290 x 185 mm (325 x 215 mm)
(€ 100-200)

2096
PANAMARENKO (1940-2019)/ HUGO HEYRMAN
Happening News, 1965.
No.1 (July 1965). 8vo. 8pp.
Xeroxed in blue.
Orig. mylar protective cover, stapled.
(€ 200-300)

Lit.: Pas 2017, p. 198-99.

2097
PANAMARENKO (1940-2019)
'Panamarenko en Uncle Sam!', 1967.
Offset. Poster. International Gallery Orez, The Hague, 1967.
Folded. Rare.
We join: Invitation/ flyer (?) for the eponymous exhibition
(165 x 185 mm).
550 x 610 mm
(€ 200-250)

Lit.: Panamarenko - Posters nr. 8; Printed Matter, p. 149.

2098
JEAN DUBUFFET (1901-1985)
Les Gens sont bien plus beaux qu'ils croient. Vive leur vraie
figure à la Galerie Drouin 17, place Vendôme. Portraits
à ressemblance extraite, à ressemblance cuite et confite
dans la mémoire, à ressemblance éclatée dans la mémoire
de Mr. Jean Dubuffet peintre. Du 7 au 31 octobre 1947.
Leaf in-fol., 4pp. (folds) with 20 caricatural portraits by
Dubuffet. Printed on brown paper.
Folded, slightly toned along edges, some folds weaker.
(€ 100-200)

 2099
JEAN DUBUFFET (1901-1985)
Orig. fold out invitation. New York, Pierre Matisse Gallery,
1950. 2pp. 4to. Illustrated. With loose sheet listing the
works for sale. Perfect condition.
We join:
- XXIII Lettres de Jean Dubuffet. Alès, PAB, 1988.
Loose 4to. One of the 87 numbered and signed copies,
this one being nr. 37.
Orig. covers.
- Quelques Introductions au Cosmorama de Jean Dubuffet
satrape. Paris, Collège de Pataphysique (LXXXVII), 1962.
4to. One of 299 numbered copies 'sur Grand Papier Rose
Romanesque', this one being nr. 138.
Orig. ill. covers.
- Georges Limbour. L'art brut de Jean Dubuffet. New York,
Pierre Matisse Gallery, 1953. 4to. 102 numb.pp.
Orig. lightly primed canvas cover, the dustjacket is an origi-
nal lithograph by Dubuffet.
- Dossiers du Collège de Pataphysique. Dossiers 10 & 11.
1960. This issue contains an important contribution on
Jean Dubuffet. Two copies, different paper.
Orig. ill. covers.
(€ 200-300)

2100
(Alechinsky) Hugo Claus - Zonder vorm van Proces.
Bandontwerp en 2 lithographies door Pierre Alechinsky.
(Brussel), Draak, (1950). 8vp. 31 gen.pp. Niet genummerd
of gesigneerd exemplaar.
Orig. geïll. omslag. Vochtschade op cover en eerste zeven
pagina's, rug onderaan licht beschadigd, voorts heel mooi
binnenwerk.
Bijgevoegd: Simon Vinkenoog - Een tekst. Armando -
Vignetten. Rotterdam, Kunstzaal 't Venster, 1957. 8vo. 4
pp. Een van de 150 met de hand gen. en gesigneerde ex.,
nr. 58. Uitgegeven naar aanleiding van expo in bovenge-
noemde galerij.
Orig. geïll. omslag, randen verdonkerd.
(€ 300-400)

2101*
(revue) daily bûl. La Louvière, Editions de Montbliart,
André Balthazar et Pol Bury, 1957.
Set of nine issues:
First series:
- N°1. Linéaments d'un univers Bul. March 1957.
8vo, 4 pp. Orig. cover, stapled.
- N°2. La continence. June 1957. 8vo, 6 pp. With four
inserts, of which three on brown paper (sort of announce-
ment sheets) and one leaflet 'Modeste Contribution de la
pensée Bùl à la réunion, à Bruxelles du conseil exécutif de
l'unesco'.
Orig. cover, stapled.
- N°3. En italique. September 1957. 8vo, 8 pp.
Orig. cover, stapled.
- N°4. Quoique vous fassiez, vous êtes ridicule. 1957.
8vo, 5 pp. and one leaflet 'Splasch'.
Orig. cover, stapled.
- N°5. Hommage au Piédestal. April 1958. 8vo, 6 pp. of
which two stapled as insert in white paper.
Second Series:
Orig. cover, stapled.
- N°6. T'as le bonjour d'Aristarque. September 1958. 8vo,
6 pp. on different kind of stock, three of which fold out.
This issue has the miniature edition 'Station debout' (one of
500 unnumbered copies) by Claudette David pasted on the
reverse of the front cover.
Orig. cover, stapled.
- N°7. Bah wet!. September 1958. 8vo, 8 pp. Issue about
gesture and interjection, completely heightened with felt-tip
pen and gouache, containing two collages 'Appartient
à l'artiste' and 'Collection particulière'.
Orig. cover, stapled.
- N°9. Le nouveau réalisme dépasse-t-il la fiction. July
1963. 8vo, 16 pp. With an orig. collage on the front cover
(different for each copy) and three other collages and one
belgian stamp inside. Tipped in: Orig. announcement card
for this issue on orange stock.
Orig. cover, stapled.
- N°10. Essai d'analyse stéthoscopique du continent belge.
May 1964. 8vo, 25 pp. including two folded leaves, one
facsimile of an ill. letter by Chaissac to Balthazar and one
leaflet.
Orig. cover, stapled.
(€ 400-600)

Lit.: Le Fonds Paul Destribats nr. 607.

2102
(Twombly/ Appel) Plus. Nos.1-3 (all published).
Bruxelles, 1957-1960. Three issues.
Original wrappers, stapled, b/w ill., top spine of first issue
very slightly damaged; complete with inserted poem "Le feu
et ses pièces à conviction" by Armand Gatti in No.3. And
with subscription card for the complete set, with the printed
address of Hélène Prigogine.
Edited by Jean Dypréau, Philippe d'Arschot, Théodore
Koenig, Serge Vandercam, Jean Verbruggen.
With contributions by the editors and, among others,
Beckett, Bryen, Butor, Dotremont (who also did the lay-out
of last issue), Havrenne, Marcel Lecomte, Michaux, Paz,
Edoardo Sanguinetti. Original lithograph by Karel Appel as
cover for first issue; last issue with cover by Cy Twombly.
With reproductions mainly of post-Cobra and informal artists,
arte nucleare (such as Alechinsky, Baj, Corneille, Dangelo,
Fautrier, Hérold, Messagier, Van Anderlecht, Bram van Vel-
de, Pomodoro, Saura, Tajiri) the magazine tried to discover
a perspective in the unclear evolution of European art at the
end of the 1950's. Collaborations with sympathizing poets
were a central part of this experiment, as they had been in
the history of the avant-garde. 'Plus' also reveals Belgium as
a sort of crossroads of influences and a place less occupied
by the culture-industry than Paris.
(€ 600-800)

Lit.: Fonds Paul Destribats nr. 605.

2103
CY TWOMBLY (1928-2011)
Poster for the group exhibition, Galleria La Tartaruga,
Rome July 1959, together with Novelli, Perilli, Scarpitta
and Vandercam. Folded (weakened in the folds).
500 x 295 mm
(€ 200-300)

2104
ENRICO BAJ (1924-2003)
Untitled.
Exhibition poster Milan, Galleria Schettini, 1956. Folded.
We join: Exhibition poster 'La leçon des choses', Galerie du
Ranelagh, Paris, 1965.
With works by Arman, Bury, De Chirico, Duchamp,
Magritte, Oldenburg, Picabia, Rosenquist, et al.
Both in frame.
475 x 470/ 715 x 335 mm (595 x 490/ 735 x 355 mm)
(€ 100-200)

detail lot 2101

39

2105
(Internationale Situationniste/ Taptoe) "Première exposi-
tion de psychogéographie". Announcement leaflet for the
exhibition of Guy Debord and the conference and exhibition
of Asger Jorn, Yves Klein and Ralph Rumney presented
at the Taptoe Gallery by the International Movement for
an Imaginative Bauhaus, the Lettrist International and the
London Psychogeographical Committee. Brussels, (1957).
1 recto/verso leaflet. Jorn organises the First Exhibition of
Psychogeography in the spring of 1957. The programme
announces "sensational paintings and ceramics by Jorn,
paintings by Ralph Rumney, a crazy psychogeographic
drawing and photographs by Michèle Bernstein and Moha-
med Dahou". In addition, a series of lectures is planned in
order to defend the situationist will. Although these theories
will remain misunderstood, the event will mark the Belgian
production.
(€ 300-400)

2106
FRANCOIS MORELLET (1926-2016)
À la recherche d'une base. Peintures de Morellet. Small
exhibition catalogue. Paris, Galerie Colette Allendy, 1958.
8vo.
Orig. cover, stapled.
We join by the same: Catalogue. Heerlen, Verfindustrie Jac.
Eyck, 1976. With 10 loose prints.
Orig. folder.
And: Three orig. invitation cards (two for Plus-Kern, one for
Durand-Dessert)
(€ 100-200)

2107
FRANCOIS MORELLET (1926-2016)
Untitled.
Etching. Signed in pencil and numbered 16/25.
With instructions in pencil on verso.
Frame.
490 x 490 mm (590 x 590 mm)
(€ 200-300)

2108
EDOUARD BOUBAT (1923-1999)
Original black & white press photograph (1958) of Jean
Tinguely (1925-1991), Yves Klein (1928-1962), the archi-
tect Werner Ruhnau (1922-2015), painter René Brô (René
Brault; 1930-1986), and Jesús Rafael Soto (1923-2005),
along with Iris Clert (1917-1986). The photograph was
taken for the magazine 'Réalités', published by Bertie
Gilou. Mounted on support, with names artists and photo-
grapher on two pasted strips of paper.
183 x 238 mm
(€ 200-300)

2109
YVES KLEIN (1928-1962)
Le monochrome. Paris, Rive Droite, 1960. 4to, 2pp.
With laid in colour reproduction of 'Bas-relief' (1960) from
the famous Dotremont collection. Texts by Werner Ruhnau
and 'Monochromie et Vitalisme' by Pierre Restany, an
important manifesto by one of the founders of the Nouveau
Realisme movement.
Orig. cover, stapled. Left hand edge of back cover toned,
otherwise very good copy.
We join: Original poster for the exhibition (642 x 400 mm).
Folded.
(€ 100-200)

2110
HARRY SHUNK (1924-2006)/
JANÓS KENDER (1937-2009)
'Le saut dans le vide, obsession de la lévitation,
Yves Klein', 1960.
Original (?) black and white photograph/montage.
Frame.
234 x 188 mm (image) (258 x 207 (sheet))
(€ 600-800)

2111
(Zero) Motion in Vision - Vision in Motion.
Antwerp, Hessenhuis, 1959. Exhibition catalogue.
With contributions by Heinz Mack, Pol Bury, Otto Piene,
Dieter Rot, Emmett Williams, Jean Tinguely and Paul van
Hoeydonck. Catalogue to the legendary exhibition in which
works were shown by Breer, Bury, Klein, Mack, Mari,
Munari, Necker, Piene, Rot, Soto, Spoerri, Tinguely and
Van Hoeydonck. Lacking the loose sheet with the text
by Jean Séaux.
Orig. wrappers, stapled (back cover loosened).
Handling traces, corners with folds.
(€ 400-600)

Lit.: Pas 2017, p. 64.

detail lot 2120 detail lot 2114
38

2112
(arte nucleare) Arte Nucleare 1957. Milano, Galleria S.
Fidele. 4to. 4 pp.
Catalogue illustrated with black and white reproductions,
with the exception of a painting by Yves Klein reproduced
in blue. Group exhibition at the Milanese Galleria S. Fedele
from 12 to 30 October 1957. It included works by Baj,
Bemporad, Bertini, Dangelo, Klein, Manzoni, Armaldo, Gio
Pomodoro, Rossello, Sordini, Verga, Jorn and Vandercam.
Texts by Boccioni, E. Jaguer, director of the review Phases,
and G. Kaisserlain.
Orig. covers. Some spotting.
We join: Premier manifeste de la littérature nucléaire.
Milan, 1952. Large sheet folded in two, printed recto only.
'...pour l'exposition des peintres nucléaires Baj et Dangelo
à Bruxelles.'.
Signed in print by Enrico Baj and Sergio Dangelo. Mint
copy.
(€ 400-600)

Lit.: Celant 2009, p.81.

2113
(Arte Nucleare) Il Gesto. Rassegna Internazionale delle
Forme Libere. Nos. 1 & 3. 4to.
Orig. ill. covers, stapled.
No. 1: Cover after Max Ernst, two original hors-texte litho-
graphs by Lucio Fontana and Joe Columbo, participations
by the editors Baj and Dangelo as well as by Fontana,
Jorn, Alechinsky, Matta etc. This issue is also the second
number of the Bollettino Internazionale di informazione
del Bauhaus imaginiste. Complete with the printed list of
101 works exhibited at the Galleria Schettini show in June
1955, most often lacking.
No. 3: original cover design by Fontana with circular
perforations, double-page lithograph by Arnoldo Pomodoro.
Both issues show some minor handling traces to the edges
and corners. Il Gesto was the official periodical of the
Nuclear Art movement, published in collaboration with
the French journal 'Phases'.
(€ 400-600)

Lit.: Le Fonds Paul Destribats nr. 597.

2114*
PIERO MANZONI (1933-1963)
(Manzoni) '12 Linee'. Galerie Azimut, Milan, 1959.
Folder, 8vo. 2pp.
Catalogue accompanying the first exhibition at the Gallery
Azimuth, from December 4 to 24, founded by Manzoni and
Castellani. Text by Vincenzo Agnetti 'Piero Manzoni: Les
Lignes', in french, English and Italian.
Orig. illustrated cover (staples missing). Slight traces of use.
(€ 800-1000) ILL p. 37

Lit.: Celant 2009, p. 153/ Barbero 2014, p.120.

2115*
PIERO MANZONI (1933-1963)
Offset. Poster for exhibition Galerie Koepcke Copenhagen,
1960. The line 'gallery koepcke lille kirkestraede 1 copen-
hagen aben June 10-30 piero manzoni akromatiker linier
luftplastiker' is repeated/printed seven times.
Folded (as issued), a few pinhole holes at top.
Frame.
An invitation card is also known for the same exhibition,
showing that in addition to the works mentioned on the
poster, others were shown too, such as 'Achrome', Corpi
d'Aria' and 'Uova scultura', which were shown for the
first time.
250 x 650 mm (310 x 710 mm)
(€ 800-1000)

Lit.: Celant 2009, p. 191-193.
Provenance: Jes Petersen.

detail lot 2075

42 43

2116
PIERO MANZONI (1933-1963)
A set of important/ early Zero/ Nul catalogues:
- Zero. Rotterdam, Rotterdamse Kunstkring, 1959. 8vo. 14pp.
Orig. illustrated cover.
Catalogue of the first exposition of the Dutch Zero group. It is sufficiently
known: Manzoni gets acquainted with the Rotterdamse Kunstkring and its
owner Hans Sonnenberg by a silly coincidence, in July 1958. Sonnenberg
will not much later be forced to drop the name Zero, as Mack and Piene
accuse him of plagiarism, for they too are sailing under the Zero flag.
At Schoonhoven's instigation, Sonnenberg will continue as 'Orez', the rest
is history.
We join:
- Exhibition Zero - Amsterdam, Stedelijk Museum, 1962. Catalog 299.
Fold-out poster in cover.
Orig. cover.
And: zero. nineteen hundred and sixty-five. part 1 texts/ part 2 photographs.
2 vols. 4to. Orig. cover, spines reinforced.
And: nota. studentische zeitschrift für bildende kunst und dichtung. no. 4,
1960. 4to. 46 numb.pp.
Orig. cover.
(€ 400-600)

2117
(NUL/ ZERO) Manifest gegen nichts fur die Internatio-
nale Ausstellung von nichts/ Manifesto contra niente per
l'esposizione Internazionale di niente/ Manifeste contre rien
pour l'exposition internationale de rien.
Basel, 1960. Poster, folded. Printed in black and red,
typography by Onorio.
Pamphlet signed (in print) by Piero Manzoni, Onorio, Rolf
Fenkart, Heinz Mack, Otto Piene, Bazon Brock, Carl Laszlo,
Enrico Castellani and Herbert Schuldt. Text in German,
French and Italian. This Exhibition took place in a vacant
villa, exhibiting empty frames and unpainted canvases.
Framed.
We join: Piero Manzoni. Galleria Schwarz, Milano,
Febbraio, 1964. Folded invitation. With text on reverse.
480 x 330 mm
300 x 300 mm (315 x 310 mm)
(€ 200-300)

2118*
(Zero) Set of two issues of the review Nul = 0:
- N° 1. Amsterdam, 1961. Edited by Armando, Hans
Peeters, Hermann de Vries. Arnhem, and Hans de Vries.
4o. 8 pp. Orig. silver paper covers with hole in upper right
corner, stapled. Handling traces along the edges.
Edition of 500 copies.
- N° 2 (main droite de manzoni). Amsterdam, 1963. 4to.
11 pp on green paper. With the Klein contribution.
This issue paid honour two both Klein and Manzoni,
recently deceased.
Orig. ill. covers, stapled. Edition of 500 copies.
(€ 300-400)

Lit.: J. Pas in 'Zero. Countdown to tomorrow, 1950s - 60s'
(Guggenheim, 2014), p. 60, ill.

2119
(Zero) Third and final issue of the important German
avant-garde journal edited by Otto Piene and Heinz Mack.
Düsseldorf, 1961. Square 8to, 350 pp.
Contributions by Fontana, Yves Klein, Tinguely, Piene,
Mack, Arman, Castellani, Manzoni, Spoerri, Kage, Aubertin,
Rainer, Bury.
Black photographs of works by Fontana, Tinguely, Arman,
Rainer, Rot, Soto, Holweck, Dorazio, Castellani, Manzoni,
Spoerri, Uecker, Bury, Adrian, Pomodoro, Lo Savio, Mavig-
nier, Salentin, Hoeydock, Moldow, Uli Pohl, Kage, Aubertin,
Peeters, Schoonhoven, Boris Kleint, Kilian Breier.
The issue also features a number of contributions by
artists: Klein published two articles - the first ending in the
middle of a sentence, the rest of the page having been
burnt. The second is interrupted by a tear; Tinguely has
fixed a sunflower seed to the last page and encourages the
reader to plant it in the ground. A match by Daniel Spoerri
is also stuck to this last page, along with 'pyromaniac in-
structions for burning the whole magazine'. Otto Piene has
an intervention in the form of a perforation on a blank page
preceding his pageworks.
Orig. ill. cover, pinholes in the back cover.
Very good copy of this infamous issue.
(€ 300-400)

Lit.: J. Pas in 'Zero. Countdown to tomorrow, 1950s - 60s'
(Guggenheim, 2014), p.59.

2120*
PIERO MANZONI (1933-1963)
M Comunicazione I. (Milan, 1961/62). 12mo. 6pp.
Orig. ill. cover, stapled.
First and only issue of this magazine by Sergio Dangelo
and Piero Manzoni.
(€ 300-400) ILL p.36

2121
PIERO MANZONI (1933-1963)
Jes Petersen - Piero Manzoni/ the life and the works.
Petersen Press/ Glucksburg - Hamburg - Paris, 1962.
Announcement for the true first edition of this iconic
catalogue on Manzoni. Eventually, the edition would be
published in 1963, posthumously, buth the concept came
from Manzoni himself, he designed the book shortly before
his death. Apart from the title page, all the plastic pages are
blank. The second edition appeared in 1969 in 100 copies.
(€ 100-200)

detail lot 2118

2122*
PIERO MANZONI (1933-1963)
Jes Petersen - Piero Manzoni. life and work. Berlin, Verlag
Petersen Press, 1969. 2. Issue. 8vo. 60pp. One of the 100
numbered copies, this one being nr. 84, initialled by
Petersen as well on the plastic clip.
All the pages, except for the title page, are left translucent.
The true first edition appeared in 1963 shortly after
Manzoni's untimely death in February of that year.
(€ 800-1000)

2123
PIERO MANZONI (1933-1963)
Mönchengladbach, Städtisches Museum, 1969.
Catalogue, 8vo, 16pp.
One of the 440 numb. copies, this one being nr. 252.
In orig. plastic box with eight indents.
We join: Eindhoven, Van Abbemuseum, 1969. Exhibition
catalogue with original white fake fur cover. 4to. 19 numb.
pp. Includes an extensive list of exhibited works and texts
by J. Leering, Udo Kultermann and Piero Manzoni in Dutch
and some Italian. Richly illustrated with b/w pictures.
(€ 200-300)

2124*
RAOUL VAN DEN BOOM (°1937)
Piero Manzoni.
Original black and white photograph.
Mounted on support and signed in pencil.
We join: Nick Sheidy. Original black and white photograph
of two works by Manzoni during expsition.
Label Sonnabend Gallery on verso.
305 x 240/ 205 x 250 mm
(€ 400-600)

2125
(Manzoni) Germano Celant - Piero Manzoni.
Catalogi Generale.
Prearo Editore, 1975. 277 numb.pp. One of the 2900
regular copies after 100 copies 'ad personam', this one
being nr. 314, with initals (Celant's?, in blue pencil.
Orig. linen, dust wrapper (some traces of wear).
Without slipcase.
We join: Sarenco - Piero Manzoni: opere & giorni.
Amodulo, 1972. One of the 1000 unnumbered copies.
Orig. wrappers. Some wear along the edges.
And three others.
(€ 100-200)

2126
(arte povera) Art Povera. Conceptual, Actual or Impos-
sible Art? Edited by Germano Celant. London, Studio Vista,
(1969). 4to. 240 numb. pp.
Orig. ill. covers. Some small defects to front cover and
spine.
We join: Paolo Mussat Sartor Fotografo 1968 - 1978. Arte
è Artisti in Italia. (Torino), Stampatori Editore, (1979). 4to.
301 numb. pp.
Orig. black linen, ill. dust wrapper (small defects to edges
and corners).
(€ 100-200)

2127
SERGIO DANGELO (1932-2022)
'Disordine incantanto', 1961.
Gouache. Signed and dated in black marker.
Title in pencil on verso. With stamp 'Zoll'.
Frame.
350 x 450 mm (480 x 580 mm)
(€ 200-400)

detail lot 2122 detail lot 2124

46 47

2128*
FRANK PHILIPPI (1921-2010)
Lucio Fontana.
Original black and white photograph.
With photographer's stamp on verso.
Frame (opened).
225 x 105 mm
(€ 400-600)

2129
LUCIO FONTANA (1899-1968)
Galleria L'Attico, 31 ottobre 1959.
4to. 4 pp. Text by Enrico Crispolti.
Orig. ill. cover. Upper corners
bumped, some discolouration
along
the edges.
Rare.
(€ 200-300)

2130
LUCIO FONTANA (1899-1968)/
EMMANUEL LOOTEN
Vers le point Omega. Paris, Jean
Grassin, 1963. 8vo. 54 numb.pp.
With a 'concetto spaziale' by Fontana
on the front cover. This concetto was
realized according to the detailed
instruction by the artist. Handwrit-
ten dedication by Looten to Robert
Guiette. Some minor handling traces
along the borders.
(€ 600-800)

Lit.: Ruhé & Rigo, p. 16.

2131*
LUCIO FONTANA (1899-1968)
'La Polena' Galleria d'Arte Moderna -
Genova. 4 - 27 Maggio 1964. Square
8vo. With a tipped-in 'concetto spaziale'
on black paper and a loose card laid in.
Orig. stapled covers. Some minor wear
and handling traces along the borders
and corners.
Otherwise very good condition of this
very scarce catalogue.
(€ 400-600)

2131

48 49

2132
LUCIO FONTANA (1899-1968)
Museum Journal series 9, no. 5/6, 1964.
For this issue, Fontana designed the 'concetto spaziale'
on the cover. However, it will be Dutch Zero artists Jan
Henderikse and Henk Peeters who execute this design.
Orig. illustrated cover (signature printed).
(€ 200-300)

2133
LUCIO FONTANA (1899-1968)
A set of nine exhibition catalogues/ invitations
by Lucio Fontana:
- Antwerp, Guy Dorekens, 1961. Fold out invitation.
Complete with laid in reproduction of Fontana
at
work in his studio. Rare.
- Düsseldorf, Galerie Schmela, 1961.
Folded obl. illustrated invitation.
- Milano, Galleria Dell'Ariete 86, 1962. 4p.
Catalogue on laid paper with four lithographic
illustrations. Loose in orig. cover (soiled).
- Milano, Galleria Dell'Ariete 96, 1963. 4p.
Catalogue on pink stock with one silkscreened
illustration. Loose in orig. cover.
- Milano, Galleria Blu, 1964. Collezione
"Le Presenze" della Galleria Blu. 14p.
With the sheet of thin pink paper.
Stapled under orig. cover.
Some slight traces of wear.
- Lucio Fontana peinture sculpture.
Gimpel Hanover Galerie, 21 mai - 15 juin 1963.
8p. Stapled under orig. covers.
- Torino, Galleria Notizie, Aprile, 1966.
Cardboard folder containing a full-colour
illustrated cardboard of a work by the
artist and 4-sided leporello sides with
b/w images. And two others
(Galleria Bocchi, 1974 &
Galerie Beno D'Incelli, 1970).
(€ 100-200)

2134
LUCIO FONTANA (1899-1968)
Manifesto Blanco 1946/ Spazialismo. Milan,
Galleria Apollinaire (Guido Le Noci/ Ugo Mulas), 1966.
Large fol., 80pp. One of the 2000 unnumbered copies.
Fontana's latest publication is a sort of retrospective/
homage of the Apollinaire Gallery to the artist's work and
reproduces in full the original 'Manifiesto Blanco' from
1946 in which Fontana laid down the principles of his
artistic movement, the 'spatialism'.
Orig. black & white cardboard covers, black linen spine,
ill. slipcase (slightly damaged).
(€ 200-300)

2135
(magazine) arte: oggi in Italia/ art: what's happening in
Italy today. Milan, Ed. 912 di Cultura Contemporanea,
1967-1968.
Set of four issues, 8vo:
- June 1967. Numero 3.
- December 1967. Numero 6.
- April 1968. Anno II Numero 1.
- May 1968. Anno II. Numero 2.
Orig. ill. covers.
(€ 100-200)

2136
(Cruz-Diez/ kinetic art) Movement 2. 1964 circular
and folding catalogue published by the Denise
René Gallery for the remake of the 1955
exhibition on kinetic art. Model realised by
Carlos Cruz-Diez. Text by Jean Cassou.
Cover printed in lithography.
Many illustrations in black. Rare.
(€ 150-250)

2137*
(Zero) lenk/ mack/ pfahler/ uecker.
Portfolio published by Museum Folkwang Essen, edited
by Dieter Honisch on the occasion of the Venice Biennale,
1970. With four separate catalogues of Lenk, Mack, Pfahler
and Uecker and an original print by each artist. Text in
Italian, English and German. Prints include a silkscreen on
translucent paper by Lenk, a silkscreen on metallic paper
by Mack, a multi coloured silkscreen by Pfahler and an
embossed nail print by Uecker.
Orig. portfolio cover with usual wear along the edges and
corners. Prints in good condition. Without the explanatory
sheet.
(€ 200-300)

2138
DIETER ROTH (1930-1998)
Daily Mirror (Quadrat-Print / Quadrat-Blatt / Feuilles-Cadrat
/ Kwadraat Blad). Hilversum, Steendrukkerij De Jong & Co,
(1965). First edition (limited to 1,000 copies). Square 4to.
4 pp. editors' note in Dutch, English, French, and German.
Publisher's chipboard mailer. 60 loose sheets
(unbound as issued).
Orig. cardboard folder (partly split, opened). This copy was
addressed to the Dutch author Victor van Vriesland (label).
(€ 200-300)

Lit.: Dobke 2004, p. 159.

2139*
DIETER ROTH (1930-1998)
ideogramme. Material 2.
Vertrieb Passagebuchhandlung. (Darmstadt),
Jurgen Dahl Krefeld, (1959). 8vo. 32 pp.
Original black wrappers bound with two clasps,
first leaf torn as issued.
Handling traces, title label with some unobtrusive folds,
otherwise very good copy.
(€ 800-1000)

Lit.: Dobke 2004, p. 150.

2140
DIETER ROTH (1930-1998)
2 Probleme unserer Zeit. Reykjavik, 1971. 8vo. 48 numb.
pp. One of the 200 numbered and signed copies in pencil,
this one being no. 146. Orig. ill. wrappers.
We join by the same: Noch mehr Scheisse/ Eine Nachlese.
Stuttgart, Edition H.J. Mayer, 1968. 8vo. 99 numb. pp. One
of the 500 numbered copies in red marker, this one being
nr. 125. Orig. wrappers.
(€ 100-200)

Lit.: Dobke 2004, p.205 & 173.

2141
DIETER ROTH (1930-1998)
gesammelte werke band 10: daily mirror variante der als
"quadratbuch" bei de jong in hilversum 1961 erschienenen
mappe. Köln/ London/ Reykjavik, Edition Hansjörg Mayer,
(1970). 8vo. Most pages printed on newsprint in black and
white, some in yellow. Unpaginated. Text in German and
English. The 10th volume of Dieter Roth's collected works
published by Mayer. This one reproducing the artists' book
'daily mirror,' featuring a series of enlarged images from a
newspaper originally published in 1961.
We join by the same: gesammelte werke band 9: stupi-
dogramme. gedruckte beispiele der handgezeichneten
orginalserien van 1961 bis 1966. Köln/ London/ Reykjavik,
Edition Hansjörg Mayer, (1975). 8vo.
Orig. ill. cover.
(€ 100-200)

2142
DIETER ROTH (1930-1998)
'Grafik und Bücher', 1972.
Exhibition poster. Basel, Kunsthalle, 1972. Offset.
We join: Diter Rot, Futura 11. Unfolded booklet. 465 x 630
(505 x 670 mm)
Both in frame.
990 x 700 mm (1020 x 720 mm)
(€ 100-200)

2143
ARTHUR KÖPCKE (1928-1977)
'Reading/ Work - Piece (Rebus) N°33 by Koepcke', 1964.
Poster for the exhibition at Galerie Allen, Copenhagen 11
December - 7 January 1964/65.
Folded.
We join: 'fill: with own imagination'.
And two other (xeroxed?) items.
(€ 100-200)

2144
(Fluxus) Allan Kaprow - Assemblages, Environments &
Happenings. New York, Harry N. Abrams Inc, 1965.
First edition. 4to. 341 pp.
Original brown burlap covers titled in pink.
Original heavy acetate jacket.
Text and design by Allan Kaprow with contributions by Wolf
Vostell, George Brecht, Gutai Group and other representa-
tives of the avant-garde of the 1960s.
Back slightly discoloured. Overall condition very good.
(€ 100-200)

detail lot 2137 detail lot 2139

2145*
ANDY WARHOL (1928-1987)
Objecten Made in USA: Allan D'Arcangelo, Yayoi Kusama,
Claes Oldenburg, Larry Rivers, Tom Wesselmann.
Rotterdam, Galerie Delta, 1967.
With orig. print of Warhol's Self-portrait (223 x 223 mm)
printed in black on silver foil, with laudatory text to verso
from Sonnenberg.
Orig. ill. covers, stapled. Perfect condition.
(€ 400-600)

2146*
ANDY WARHOL (1928-1987)
Dossier no. 2357/ The Thirteen Most Wanted Men.
Paris, Galerie Ileana Sonnabend, (1967).
4to, six text leaves and one black & white screenprint.
Essay by Otto Hahn.
Stapled as issued at the top left corner into the publishers
printed white card covers, some indentation from paper-
clip. With three very faint rust marks on the screen print.
With printed invitation to the opening of the exhibition
(paperclip still attached).
We join: Paris: Galerie Sonnabend, 1964
8vo. 16pp. Card covers. Exhibition catalogue, texts by
Jean-Jacques Lebel, Alain Jouffroy and John Ashbury.
Additionally there is also bound in an offset foldout of 'Blue
Electric Chair' printed in black and blue.
Orig. ill. covers, stapled, rust around staples.
(€ 1000-1500)

detail lot 2145 detail lot 2146

52 53

2147
ANDY WARHOL (1928-1987)
Andy Warhol's Index (Book). New
York, Random House, 1967.
4to. 74 pp. Black and white plates
and colour pop-ups. All pop-ups,
fold-outs and attached materials are
present: castle pop-up, accordian,
bi-plane, paper wheel (detached
from page), dodecahedron attached
with string, Lou Reed record (still
attached and unplayed), Warhol nose
overlays, Hunt's Tomato Paste can,
'Big Surprise' eight-sectioned paste
down, and balloon. All pop-ups and
other materials in very good condition
except for the balloon, which is shrun-
ken, browned, and is causing the two
pages to stick together. Some minor
traces of handling to the corners,
spine internally weak at some places.
(€ 200-300)

2148
ANDY WARHOL (1928-1987)
A set of rare Andy Warhol/ Pop Art
catalogues:
- Any Warhol - Moderna Museet Exhi-
bition Catalogue. Stockholm, Moderna
Museet, 1968. 4to. First edition. Pro-
fusely illustrated with full-page black
and white photographs. Orig. ill. wrap-
pers. Waterstains along the edges.
- Andy Warhol/ John Coplans. New
York Graphic Society/ Van Abbemu-
seum, Greenwich/ Eindhoven, 1970.
4to, 160 pp. The cover is the silk-
screened close-ups of Warhol's face.
Laid in is the booklet with the Dutch
translation. Orig. printed wrappers.
Some usual wear.
- Rainer Crone. Büchergilde Guten-
berg. 1971. 4to. Green linen, ill. wrap-
per (damaged). Second edition.
- K.G. Pontus Hultén - The machine
as seen at the end of the mechanical
age. MoMA, 1968.
Orig. metal cover.
- Amerikansk pop-konst. Moderna
Museet Stockholm, 1964. Orig. ill.
cardboard covers, stapled (rust).
- Kunst der Segziger Jahre im Wallraf-
Richartz Museum Köln, 1970. 4th
revised edition.
Orig. plastic cover.
And nine other catalogues.
(€ 100-200)

2149
ANDY WARHOL (1928-1987)
'Flesh', 1968.
Poster. Folds visible. Frame.
895 x 595 mm (1010 x 710 mm)
(€ 100-200)

2150
ANDY WARHOL (1928-1987)
'Heat', 1972.
Movie poster. Light signs of use,
pinholes in top corners. Frame.
985 x 665 mm (1040 x 720 mm)
(€ 100-200)

2151
ANDY WARHOL (1928-1987)
'Trash', 1980.
Offset. Movie poster. Frame.
750 x 560 mm (770 x 580 mm)
(€ 100-200)

2152
ALBERTO DURAZZO
'Andy Warhol in Rome', 1972.
Silver gelatin print.
Label on verso. Frame.
300 x 240 mm (460 x 390 mm)
(€ 100-200)

2153
EDWARD RUSCHA (°1937)
Thirty Four Parking Lots.
Ed Ruscha, 1967. Small 4to. 48 pp.
Orig. cover with glassine dust jacket
(somewhat browned along the borders).
(€ 300-400)

Lit.: Engberg & Phillpot 1999, B5.

2154
EDWARD RUSCHA (°1937)
Every building on the Sunset Strip.
(Los Angeles), Edward Ruscha, 1966
(1970). Small 8vo. Accordian fold-out
book. One of the 5000 unnumbered
copies of the "second printing" of the
first edition. This print run terminates
with a clean cut at the conclusion
of last image, whereas the true first
edition has the small blank flap at the
end.
Orig. white card covers, slip case with
the mylar covered slipcase (split at
some places).
(€ 300-400)

Lit.: Engberg & Phillpot 1999, B4.

2155*
DAIDO MORIYAMA (°1938)
Sashin yo Sayonara (Bye Bye
Photography). Tokyo, Shashin
Hyoron-sha, 1972. Small 4to. 308 pp.
137 monochrome reproduction photo-
graphs. Text is a conversation between
Mriyama and Nakahira Takuma.
Orig. printed wrappers. Without dust-
jacket. First edition of one of the most
important photobooks and certainly of
one Moriyama's finest.
(€ 600-800)

Lit.: Parr & Badger I, pp. 298-299.

2156
(Moriyama) A diverse set of publica-
tions on the life and work of Daido
Moriyama:
- Daido Moriyama: Retrospective since
1965. Junta de Andalucia, Consejeria
de Cultura and RM Verlag, 2007. First
edition. Hardcover.
- Labyrinth Daido Moriyama. Akio Na-
gasawa Publishing, 2012. Softcover.
- White and Vinegar. Match and
Company Co., 2012. Hard cover an
slipcase. One of 1200 gen. copies,
no. 747.
- Four other books on Japanese
photography including two about/
by Yutaka Takanashi and Masahisa
Fukase: Ravens (Mack, 2017).
(€ 100-200)

detail lot 2155

54

2157*
MAN RAY (1890-1976)
Hannover Gallery/ Sergio Tosi, London/ Milan, 1969.
Exhibition catalogue. 18 pp.
Orig. silk screen printed metal ring-bound covers.
Usual traces of minor wear.
(€ 200-300)

2158
PAUL DE VREE (1909-1982)
Series of six colour screen prints.
All signed, dated, titled and numbered in pencil 8/50.
One framed.
450 x 450 mm (x6)
(€ 200-300)

2159
JO DELAHAUT (1911-1992)
Untitled. Pencil. Signed in pencil.
Frame.
390 x 270 mm (525 x 400 mm)
(€ 200-300)

2160*
GOTTFRIED JAGER (°1937)
Silver gelatin print.
Signed, titled and dated in black marker.
Sheet partly toned because of old framing.
'Jäger used a self-made camera obscura for his Lochblen-
denstruktur (Pinhole Structures) and created around 300
works based on this principle from 1967 to 1973. Pinhole
Structures are based on rational aesthetics and informa-
tion theory, all influenced by cybernetics and the ideas of
constructivism. The title 'Lochblendenstruktur (Pinhole
Structure) 3.8.14. E 1' refers to a program how to use the
pinhole camera obscura and especially implies that this
aesthetic structure could be re-created anytime by using
the same instructions.' (Lit.: Phillips, Catalogue 'Ex-Machi-
na: A History of Generative Art', July 2022, lot 12).
370 x 280 mm (505 x 405 mm)
(€ 600-800) ILL p. 7

2161
SERGE POLIAKOFF (1900-1969)
Untitled. Colour lithograph on dry-stamped paper.
Signed in the plate, numbered in pencil 77/450.
Frame.
560 x 430 mm (770 x 630 mm)
(€ 200-300)

2162
ASGER JORN (1914-1973)
'Pas de puissance d'imagination sans images puissante
(sic)'/ 'Aid os etudiants quil puise etudier e aprandre en
liberté'/ 'Brisez le cadre qui etoufe limage'/ 'Vive la Revolu-
tion pasioné de l’inteligence creative', 1968.
Series of four colour lithographs. All signed in the print.
Frames.
495 x 320 mm (x4) (600 x 420 mm (x4))
(€ 800-1000)

2163
MARCEL DUCHAMP (1887-1968)
'Contrepeterie (Disk with Puns)', 1968 (1926).
Replica of the disc 'Esquivons les ecchymoses des
esquimaux aux mots exquis', used as a cover for S.M.S
(New York), No. 2 (April 1968), attached to paper portfolio,
with printed inscription 'a guest + a host = a ghost Marcel
Duchamp 1953'.
Under plexi.
279 × 178 × 25 mm (325 x 210 50 mm)
(€ 300-400)

2164*
MARCEL DUCHAMP (1887-1968)
'Wanted 2000 Reward', 1959.
Colour screen print on tracing paper. Invitation. 8vo, folded.
Oxford, ICA Library, 1959.
We join: 'Ready-Mades et Éditions de et sur Marcel
Duchamp'. Paris, Claude Givaudan, 1967.
Invitation card.
And: 'Les dentiers solila sont les dentiers hygiéniques'.
Milano, Galleria Schwarz, 1963. Invitation card.
With illustration by Picabia (colour screenprint) on front
cover.
And: 'Le Trt Satrape Marcel Duchamp marchand du sel'.
Collège de Pataphysique. Postcard.
And: Subscription card for the publication 'Marchand du
Sel/ écrits de Marcel Duchamp' (Le terrain vague, Paris,
1959). Bilingual, English-French, recto-verso.
And: 'The Large Glass and Related Works'. Milan, Schwarz,
1968. Invitation.
And: 'Marcel Duchamp - Gli Amanti. The Large Glass and
Related Works, Vol. II'. Milano, Galleria Schwarz, 1969.
8vo, folded.
And: 'Ommagio a Marcel Duchamp/ Marcel Duchamp
- Ready -Mades etc. (1913 - 1964)'. Milano, Galleria
Schwarz, 1964. Invitation. 4to, folded.
And: Marcel Duchamp. Museum Haus Lange Krefeld,
1965. Invitation card. With horizontal fold.
And two others.
205 x 127/ 205 x 254 (open) mm
(€ 300-400)

detail lot 2157 detail lot 2164
55

2165
NAT FINKELSTEIN (1933-2009)
Marcel Duchamp, 1966-2005.
Original black and white photograph.
The photograph, taken at the Cordier
& Eckstrom Gallery, New York (1966),
shows Warhol taking a photograph of Marcel Duchamp.
Frame.
We join by the same: Andy Warhol. Original black and white
photograph. Signed in black marker on verso and stamped
photographer (300 x 405 mm). Mounted in orig. folder.
260 x 390 mm (450 x 580 mm)
(€ 200-300)

2166*
CAREL VISSER (1928-2015)
Untitled, 1968.
Iron. Manufactured for the XXXIV Biennale in Venice. Stamped.
With orig. envelope and accompanying catalogue.
We join by the same: art & project, bulletin 102 and 106, 1977/78.
And: set of five early catalogues - Stedelijk Museum, 1972 & 1978/
Van Abbemuseum, 1975/ Cor Blok - Carel Visser (Amsterdam,
1968. From former possession Yves De Smet)/ Brussels,
Palais voor Schone Kunsten, 1972.
And: five invitation cards to 'plus-kern' (1983 & 1984)/ 'seriaal'
(edition 'staircase', 1971) and two others.
(€ 200-300)

detail lot 2166

2167
(Plus) 'Plus' met opzet'.
Announcement/presentation of group exhibition.
Ghent, Sint-Lucasinstituut, December 1966.
Perforated on left side.
255 x 350 mm
(€ 100-200)

Lit.: Brams 2022, p.4-5.

2168*
(Dulcia) dulcia/ kunst van 28 tot en met 30 maart 69.
Catalogus. 4to. 9 pp. Met het rode stukje stof opge-
kleefd. De opmaak van de catalogus was in handen
van Antoon De Clerck. De Dulcia textielfabriek was ge-
vestigd in Zottegem. Na Beervelde was dit de tweede
belangrijke manifestatie van de kunstenaars die zich
groepeerden als 'De Nieuwe Visie', ditmaal aangevuld
met De Clerck en Roland Jooris.
Orig. geill. geniet omslag.
Bijgevoegd: Orig. uitnodiging in de vorm van de
monumentale paalschildering die Raveel realiseerde
(en waar in 2009 ook multiple van verscheen).
Kleurenzeefdruk op karton (350 x 25 mm).
En: Begeleidende tekst 'Dulciakunst:
Een fabriek als kunstwerk'. 1p. in-4°, recto.
En: Visueel 2. Roland Jooris. Raoul de Keyser: Het
samengaan van gegeven en schilderij. 4to. 44 pp.
Orig. geïll.omslag. Zeldzame catalogus die eigenlijk
het volledige overzicht van De Keyser zijn 'slices' en
dozen beschrijft.
En: Raoul De Keyser. Revolver. Aflevering 3 van
jaargang 8. 4to. Orig. omslag, geniet. Vochtschade.
En: Yang. Tijdschrift voor literatuur en kommunikatie.
Nr. 33.
En: Plus-Nieuws 15 - 6/IX/1971. Nummer gewijd
aan de tentoonstelling Raoul de Keyser in Plus-Kern
en de tweede one-day-show op het Stentensgoed te
Zaffelare.
Orig. geill. omslag, geniet.
(€ 100-200)

2169
Visueel 1/ Lucassen. Roland Patteeuw - Vervreemding
en kitsch: het wezen van de beelding. Wakken, s.d.
12o. 51 gen.pp. Orig. geïll. omslag.
Bijgevoegd: origineel omslagontwerp. Gouache, stift
en potlood. Niet getekend. 240 x 155 mm.
En: Originele opmaak voor titelpagina, met originele
zwart-witfoto opgekleefd.
En: Portret Lucassen.
Originele zwart-witfoto. 212 x 180 mm.
En: Intekenbiljet 'Visueel 1. Lucassen'.
En: Lucassen. centraal museum utrecht/
mededelingen nummer 7.
(€ 100-200)

2170
JAN VAN DEN ABBEEL (1943-2018)
Dossier omtrent de kunstenaar:
- drie originele zwart-witfoto's. twee werden genomen
tijdens gespreksavond in Museum van Gent (?).
Een foto (door Luc van Rafelghem) toont Van den
Abbeel bovenaan een trapconstructie tijdens de
Triënnale van Brugge.
- twee brieven van Yves De Smet: een gericht aan
Willy Plompen, Jan Van de Abbeel en de bedrijven
Baro en Meca. 1p. 4to, met gedrukte hoofding 'plus-
kern'. De Smet deelt mee dat hij uit het project voor
het beschilderen van de Meca-fabriek stapt. Andere
brief, 1p. 4to, getypt, recto, getekend.
Gericht aan 'Beste John'. Hij heeft het ondermeer
over de inleiding die Karel Geirlandt zal geven bij hun
gezamenlijke expo bij Pim de Rudder, in Assenede.
- twee artikels: Volksgazet, 18 januari 1967 en De
Standaard, 21/22 januari 1967. Beide opgekleefd.
- brief van van de stad Tielt aan Jan Van den Abbeel,
naar aanleiding van 'Kunstsalons', 1 blad 4to, recto,
gedateerd 'Tielt, de 5 maart 1965'.
- vijf originele zwart-witfoto's van schilderijen: 'Maiia',
1966/ 'Tsara', 1967/ 'Pernod', 1967/ 'Amoa I', 1966
en een niet getiteld werk uit 1966.
- brief aan 'Kreatief'. 1 blad 4to. Van den Abbeel ant-
woordt op acht gestelde vragen.
- brief aan Roland Patteeuw. Twee bladen 4to,
recto/ verso, groene stift.
(€ 300-400)

2171*
RAOUL DE KEYSER (1930-2012)
'Landschap met buis', 1969.
Colour screenprint.
Signed and numbered in pencil VII 64/100.
Tipped-in in issue of "Kreatief" magazine, third volume,
no. 4, September 1969.
190 x 190 mm
(€ 400-600)

Lit.: Jacobs & De Vleeschouwer nr. 7.

2172
PAUL VAN HOEYDONCK (°1925)
'bonhommes et monocles de paul van hoeydonck', 1961.
Bruxelles, Chez P. Vanderborght, (20.10 - 04.11.1964).
Colour offset. Large folded invitation with text by the critic
Jan Walravens. Very good condition.
With name artist in red ball point pen.
870 x 560 mm
(€ 200-300)

2173
PIERRE ALECHINSKY (°1927)
Collection de huit catalogues/ publications illustrés:
- Le Tout Venant. Paris, Galerie de France, 1966. 8vo.
Rel. orig. de toile jaune.
- Reinhoud, Alechinsky et Ting. Solo de Sculpture et Di-
vertissement arrangé pour peinture à quatre mains. Paris,
Galerie de France, 1963. Lith. orig. sur les contreplats.
Couv. orig. ill.
- Repères, cahiers d'art contemporain. Alechinsky. Préface
de Max Loreau. Paris, Galerie Maeght Lelong. Avec lith.
orig. encartée, non signée ou num. Couv. orig.
- Pierre Alechinsky. Aquarelle und Tuschzeichnungen.
München, Galerie van de Loo
Ill. de sept lith. en couleurs orig. dont une sur double page.
Couv. orig. ill.
- André Frénaud - La vie comme elle tourne. (Paris),
Maeght Éditeur, (1979). 4to. Tir. lim. et num. à la presse,
un des 510 du tirage courant avec rehauts à la couverture.
- Alechinsky. Peintures et écrits. Anvers, Lens Fine Art,
1977. 4to. Avec déd. auyt. signée d'Alechinsky à Robert
Delevoy. Toile noire, jaquette ill.
- Alechinsky. Köbenhavn, Galerie Birch, 1964. 8vo obl. Ill.
with neuf lith. orig. Un des 1000 ex. num.
Couv. orig. ill.
Et autre.
(€ 200-300)

detail lot 2168 detail lot 2171

60 61

2174*
MARIA GILISSEN (°1939)
Portrait of James Lee Byars.
Original black and white photograph.
Stamp of photographer on verso. Light signs of use at corners.
We join: Marc Poirier dit Caulier. James Lee Byars during the per-
formance '100,000 Minutes or the Big Sample of Byars or 1/2 an
Autobiography or the First Paper of Philosophy'. Antwerp, Wide
White Space, May 2-7, 1969. Stamped on verso 'Wide White
Space Gallery' and some annotations in blue bic and gray pencil.
And: Anonymous. James Lee Byars. Original black and white
photograph.
(€ 400-600)

2175*
JAMES LEE BYARS (1932-1997)
'The Epitaph of Con. Art...;', 1969.
White strip of paper, printed in black. Print run: 300 copies. Normally
the strip of paper was crumpled and sent this way (as performance).
This ex. not crumpled.
Orig. envelope, also printed in black.
70 x 800/ 240 x 300 mm
(€ 300-400)

Lit.: Schraenen nr. 52/ Behind the Museum nr. 30, p. 258 ill.

62 63

2176
JAMES LEE BYARS (1932-1997)
A set of three Wide White Space invitation cards/ multiples:
- 75 in a Hat/ A Pink Silk Airplane for 100/ 1000 Minutes
of Attention or 1/2 an Autobiography of James Lee Byars.
Antwerp, 1969.
- Wide White Space has been renamed the Institute for the
Advanced Study of James Lee Byars. Antwerp, 1969. With
the original envelope.
- A and B you ready to do some fant show? Love B. Antwerp,
1973.

We join:
- Announcement leaflet for 'This is the Ghost of James Lee
Byars Calling. Antwerp, A 37 90 89, 1969. Also announce-
ment for Broodthaers' 'Museum voor Moderne Kunst.
Département des Aigles, Section XVIIe S.'.
- The Perfect Love Letter. Invitation. One page, offset, with
heading 'Vereniging Tentoonstelingen van het Paleis voor
Schone Kunsten vzw'. Brussels, 1974.
And:
- The Letter Reading Society of James Lee Byars. Brussels,
Galerie Marie-Puck Broodthaers, 1987. Catalogue, 8vo.
Orig. covers. Together with: Small invitation leaflet.
And: The Letter of Angels. Idem. Invitation on pink paper.
to the Lineart Fair in Ghent, 1987.
- Galerie Marie-Puck Broodthaers, 1993. Invitation card.
- Gemeentelijke Akademie Waasmunster, 1990. Very rare
invitation of the exhibition of Byars, together with Baudouin
Oosterlynck. With two large fold-out poster/ explanatory
sheets accompanying the exhibition.
(€ 200-300)

Lit.: Behind the Museum, nrs 27 & 64/ Schraenen
nrs 55 & 138.

2177
JAMES LEE BYARS (1932-1997)
This is the Ghost of James Lee Byars Calling.
Los Angeles, Eugenia Butler Gallery, 1969. Pentagon
shaped gold card with the text printed offset in red.
We join by the same: Idem. Large rectangular pink card
with text printed in black, both sides.
(€ 100-200)

Lit.: Schraenen nr. 53.

2178*
JAMES LEE BYARS (1932-1997)
Star shaped invitation on thin red paper to the
'T.V. Ball at the Garden Stores' Showroom'.
Organised by Herman Daled and Nicole Verstraeten.
Folded.
We join: Printed invitation to this event. Pink stock,
with orig. paper clip.
Extremely rare Byars item.
(€ 400-600)

detail lot 2178

2179*
JAMES LEE BYARS (1932-1997)
'Please limit all talking to the sound of O, as preview given
by W.W.S. Antwerp to This is the Ghost of James Lee Byars
Calling', 1969.
Offset in red on fine white paper.
Folded.
320 x 640 mm
(€ 300-400)

Lit.: Schraenen nr. 54.

2180
JAMES LEE BYARS (1932-1997)
Autograph letter to Patrick Verelst. Grey pencil on gold
paper. The letter takes the shape of a golden tower.
Mounted on oriental paper (for preservation purposes
as the edges were slightly damaged).
2970 mm
(€ 800-1000)

2181
JAMES LEE BYARS (1932-1997)
Handwritten letter to Patrick Verelst, ca. 1975.
White pencil on black paper.
Mounted between plexi.
350 x 250 mm (400 x 300 mm)
(€ 300-400)

2182
JAMES LEE BYARS (1932-1997)
'Friendship Dress', 1968.
Black silk paper, printed.
With accompanying white paper, printed (27 x 35 mm).
From: SMS1, The Letter edged in Black Press.
New York, 1968.
Without envelope.
Diam.: 500 mm
(€ 100-200)

Lit.: Schraenen nr. 157.

2183
JAMES LEE BYARS (1932-1997)
'The Perfect Love Letter', 1973.
Screen print. Signed in pencil.
Frame.
diam.: 300 mm (430 x 430 mm)
(€ 300-400)

2184
JAMES LEE BYARS (1932-1997)
'A Golden Footnote'.
Collage. Signed on verso in gold pencil.
Frame.
Diam.: ca. 150 mm (340 x 340 mm)
(€ 200-300)

2185
16.Juni – 30.Juli, Kunsthalle Bern 1978.
Original poster printed entirely in shiny gold with a small
white imprint in the centre.
Very good condition.
We join: Published on the occasion of the exhibition held at
the Kunsthalle Bern. 4to, 126 pp.
Orig. white card covers. Somewhat darkened and usual
traces of handling along the edges.
1275 x 917 mm
(€ 600-800)

Provenance: Yves De Smet, Gent (stamp and name written on
title page).

Lit.: James Lee Byars. Perfect is My Death Word:
Bücher – Editionen – Ephemera, Neues Museum Weserburg,
Bremen 1995, Katalogbücher nrs 28 & 50.

2186
JAMES LEE BYARS (1932-1997)
A set of invitations/ ephemera for performances at Stichting
De Appel, Amsterdam:
- Invitation/ Uitnodiging, April/ Mei 1975. Printed sheet,
both sides. Together with sheet depicting Byars performing.
Pinholes.
- Exhibition JLB, January 1, 1981. Invitation leaflet. With
the orig. envelope.
Together with folded card, depicting Opening Exhibition
JLB, palmhuis Hortus Botanicus, Amsterdam, 1981.
- De Appel. Magazine. 1982, N° 1.
We join: - Eindhoven, Van Abbemuseum, 1982.
Invitation printed on white silk. With orig. envelope.
- Galerie Helen Van der Meij, Amsterdam, 1981.
Invitation card. With orig. envelope.
- Postcard 'Art Unlimited Amsterdam', with photograph
of Byars by Paul Andriesse (1981).
(€ 100-200)

2187
JAMES LEE BYARS (1932-1997)
Extra Terrestrial. Antwerpen, ICC, 1978. 4to. 1p.
with orig. black & white still.
Orig. wrappers.
We join: 'The Perfect Performance is to stand still'.
Black card, text printed in gold.
(€ 400-600)

Lit.: Schraenen nr. 27 & 81.

2188
JAMES LEE BYARS (1932-1997)
Exhibition poster. Bern, Kunsthalle, 16.6-30.7.1978.
Thumprints and some rippling.
Frame.
1270 x 905 mm (1280 x 910 mm)
(€ 400-600)

Lit.: Schraenen nr. 155.

2189
JAMES LEE BYARS (1932-1997)
A set of nine original invitations/ ephemera:
- The Perfect Kiss. Paris, Musée du Louvre and Gallery
Germaine, 1975. With the original envelope.
- The Hundred One Page Books. Basel, Rolf Preisig, 1977.
- Cologne, Michaël Werner, 1984.
Card and folded white paper.
- Idem, 1985. Folded black paper. With orig. envelope.
- 'Beauty Goes Avantgarde'. Idem, 1986. Large white folded
sheet, text fater handwriting printed in black.
With orig. envelope.
- Idem, 1989-90. Large folded sheet with depiction of
'Planet Sign'. With orig. envelope.
- The Sleeping Beauty. Idem, 1991.
Large folded sheet. With orig. envelope.
- Barcelona, Galeria Joan Prats, 1996.
With the orig. envelope.
- The Monument to Language/ The Diamond Floor. Paris,
Fondation Cartier pour l'art contemporain, 1995.
Text sheet, both sides. Pinholes.
(€ 300-400)

Lit.: Schraenen nr. 102.

2190
JAMES LEE BYARS (1932-1997)
Snake-shaped letter to Patrick Verelst (?).
Gold marker on black paper.
ca. 4550 mm
(€ 400-600)

detail lot 2179
65

2191
JAMES LEE BYARS (1932-1997)
'The 5 Continent Documenta 7', 1979.
Groningen, Corps de Garde, 1979.
Colour screenprint on black silk paper.
Folded in orig. env. of black paper with address
in gold marker.
This copy was sent to Antje von Gravenitz.
2230 x 1220 mm
(€ 600-800)

2192*
JAMES LEE BYARS (1932-1997)
'The Perfect Thought', 1990.
Gold thread, in orig. black envelope printed in gold.
Sent as invitation to expo/ happening at Contemporary
Arts Museum, Houston.
Thread: 1820 mm/ Envelope: 140 x 205 mm
(€ 200-300)

Lit.: Schraenen nr. 111.

2193
JAMES LEE BYARS (1932-1997)
THEPERFECTSMILE. Cologne, Museum Ludwig, 1994.
Leporello of black card, txt printed in gold.
With orig. envelope.
Together with: Small black gard with text printed in gold
(50 x 80 mm).
249 x 648/ 249 x 81 mm
(€ 100-200)

Lit.: Schraenen nr. 118/ 119.

2194
JAMES LEE BYARS (1932-1997)
'Mr. Joseph Beuys makes the World Documenta 8', 1987.
Gold print on black silk paper. Crumpled.
ca. 440 mm (diam.)
(€ 200-300)

Lit.: Schraenen nr. 127 (with other dimensions).

2195
JAMES LEE BYARS (1932-1997)
'The Golden Tower', 1974.
Offset in gold on black paper. Mounted (for reinforcement)
on large sheet of oriental (gampi) paper.
1850 x 500 mm
(€ 600-800)

2196
(Byars) James Lee Byars - Golddust Is My Ex Libris. Paris,
Arc - Musée d'Art Moderne de la ville de Paris, 1983.
Exhibition catalogue. 4o, 332 pp. Catalogue entirely con-
ceived by Byars.
Orig. covers. Some traces of wear along the edges.
We join by the same: Westfälischen Kunstverein. 18. July
bis 26. September 1982. Catalogue. Münster. Westfälischer
Kunstverein. 1982. 4o. 80 pp.
Orig. covers.
And: palast der Philosophie/ The Philosophical Palace.
Städtische Kunsthalle Düsseldorf, 1986.
Seven loose sheets, 4o, black paper, gold imprint.
And: The Palace of Good Luck. Catsello di Rivoli, 1989.
Catalogue. 8vo. 187 pp.
Orig. covers. Traces of wear.
And: The Palace of Perfect. Fundaçoa de Serralves, 1997.
Catalogue. 8vo. 343 pp.
Orig. cardboard covers.
And: leben, liebe und tod/ life, love and death. Frankfurt,
Schirn Kunsthalle, 2004. Catalogue. 4o. 155 pp.
Orig. ill. cardboard covers.
And: James Lee Byars - Letters/ Briefe an Joseph Beuys.
Hatje Cantz, 2000.
(€ 200-300)

Lit.: Schraenen nrs 30/ 33/ 37.

2197*
JAMES LEE BYARS (1932-1997)
 A set of two flyers/ invitations for group shows at Michaël
Werner's, 1981-84:
- Baselitz, Byars, Kirkeby, Lüpertz, Kirkeby, Immendorf,
Penck. Folded flyer/ invitation, printed in red. With orig.
envelope.
- Baselitz, Broodthaers, Byars, Kirkeby, Lüpertz, Kirkeby,
Immendorf, Penck. Folded flyer/ invitation, printed in blue.
With orig. envelope.
(€ 100-200)

2198
(Byars) James Lee Byars/ Joachim Sartorius - The Golden
Tower. Köln, Buchhandlung Walther König, 1992. 8vo 100
p., of which 33 perforated with texts. One of the 333
unnumbered copies. Orig. black linen, cardboard slipcase.

Lit.: Schraenen nr. 15.

detail lot 2192 detail lot 2197
66

2199
JAMES LEE BYARS (1932-1997)
Zero Mass. The art of Eric Orr. Anders Tornberg Gallery
& AB Propexus, 1990.
A deluxe edition in an edition of 1000 copies, consisting of
a handmade clay multiple by James Lee Byars, titled 'The
Sphere of Generosity', and a blue steel covered book by
Eric Orr and Byars. Book contains 'The Matter of O',
a rubber-stamped stain of Orr’s blood; 'Skull Page', made
of handmade paper using Kozo fibers and a powdered
mummy skull with red screenprinting. Pages 25/26 were
hand-torn by the artist. The book,a monograph/catalogue
raisonné by Orr with interventions by Byars, and multiple
are housed in a large polystyrene box and slipcased in
a screenprinted cardboard box. An overwhelmingly well
produced project that sets a high standard for both artists’
publications and artist designed monographs.
(€ 200-300)

2200
stanley brouwn (1935-2017)
'use this brouwn', 1964.
Stamped paper bag. Loosely inserted in: Décollage/ Hap-
penings 4. Bulletin aktueller Ideen und Kunst nach 1960.
Köln, Januar, 1964. 4to.
Orig. ill. covers, spine damaged, several pieces missing.
(€ 100-200)

2201
(Siegelaub/ conceptual art) January 5 - 31, 1969. Barry
Huebler Kosuth Weiner. New York, Seth Siegelaub, 1969.
12 bound sheets, some blank (24) pages with text and
black & white photographs/ illustrations. Plastic spiral
bound thick card covers with printed title in center. Faint
traces of wear.
We join: July, August, September 1969. New York, Seth
Siegelaub, 1969. Offset-printed documentation of con-
ceptual or internationally-located projects curated by Seth
Siegelaub with works by Carl Andre, Robert Barry, Daniel
Buren, Jan Dibbets, Douglas Huebler, Joseph Kosuth, Sol
LeWitt, Richard Long, N.E. Thing Co. Ltd., Robert Smithson
and Lawrence Weiner.
Orig. ill. covers, stapled.
(€ 100-200)

Lit.: Anne Moeglin-Delcroix. Paris, France : Jean-Michel Place /
Bibliothèque Nationale de France, 1997, pp. 144/ 'Seth Siegelaub:
Beyond Conceptual Art' by Leontine Coelewij, Sara Martinetti,
Marja Bloem, Julia Bryan-Wilson, Jo Melvin, Götz Langkau, Matilda
McQuaid, Alan Kennedy, Seth Siegelaub. Köln and Amsterdam,
Germany / Netherlands : Verlag der Buchandlung Walther König /
Stedelijk Museum, 2016, pp. 170-175.

2202*
SETH SIEGELAUB (1941-2013)/ JACK WENDLER
The Xerox Book. Carl Andre, Robert Barry, Douglas
Huebler, Joseph Kosuth, Sol LeWitt, Robert Morris, Law-
rence Weiner. New York, Seth Siegelaub/ Jack Wendler,
1968. 4vo. 184 pp. One of the 1000 unnumbered copies.
Original publisher's white wrappers, with glassine jacket.
Two cm scratch on front cover and pieces of glassine
missing on the same place and at the top of the spine.
The curator Seth Siegelaub invited the seven artists to
participate in a project that soon became well known as
'the xerox book'. Siegelaub's idea was to transfer the phy-
sical space of an exhibition onto the pages of a book. He
asked the seven artists to each contribute 25 pages of art
work produced with the help of a xerox machine.
(€ 1500-2000)

Lit.: Seth Siegelaub - Beyond Conceptual Art, pp. 116 - 121/ Anne
Moeglin-Delcroix - Esthétique du livre d'art, p. 279, ill.

2203
(conceptual art) Rolf Wedewer/ Konrad Fischer -
Konzeption. Städtisches Museum, Leverkusen, October -
November 1969. Square 8vo.
Orig. covers (design by Sol LeWitt).
A rare and important catalogue on conceptual art.
Very good condition.
We join: Catalogue/ Katalog. 18 Paris IV. 70. New York,
Seth Siegelaub, 1970. 12vo. 31 pp.
The exhibition was organised by Michel Claura.
Orig. cardboard covers (pages detached from spine).
And: Prospect 71 - Projection. ART-PRESS Verlag, 1971.
12vo. Orig. covers.
(€ 100-200)

2204
(conceptual art) On Kawara. A set of three catalogues:
- continuity/ discontinuity 1963 - 1979. Moderna Museet,
Stockholm. 4to. 110 numb.pp.
- Publication de l'année 1973/ Produktie van het jaar 1973.
Brussel/ Bruxelles, Paleis voor Schone Kunsten/ Palais des
Beaux-Arts, 1973. 4to. Orig. covers. Somewhat toned along
the edgdes.
- Whole and Parts 1964 - 1995. Les presses du Réel,
1996. 4to. 708 numb.pp. Orig. ill. hardcover.
(€ 100-200)

detail lot 2202
68

2205
RICHARD LONG (°1945)
A set of seven catalogues:
- Mexico, 1979. Eindhoven, Van Abbemuseum, 1982.
In-8° obl. 12pp.
Orig. cover, spine faded.
- Piedras. Palacio de Cristal/ Parque del Retiro, 1986.
In-8° obl.
. Orig. cover. Some traces of wear.
- Aggie Weston's/ No. 16 Winter 1979. London,
Coracle Press, 1979. One of 500 unnumbered copies.
Orig. cover, stapled.
- Lines of Time/ Tijdlijnen. Publication/ Uitgave
Edy De Wilde-Lezing Amsterdam, 1986.
One of 500 unnumbered copies.
orig. cover, stapled. Spine faded.
- Eindhoven, Van Abbemuseum, 1979.
Orig. grey cloth covered boards.
- A walk past standing stones. Cornwall, 1978.
Small leporello.
- Labyrinth. Frankfurt, Städtische Galerieim Städel, 1991.
Orig. cover.
And: Hamish Fulton - Song of the Skylark (1982)/ Skyline
Ridge (1975)/ Bird Song (1991).
(€ 100-200)

2206
(conceptual art) A set of six catalogues/ magazines
on conceptual art:
- Yvon Lambert. Actualité d'un bilan. Paris, 1972.
136 numb.pp. Near mint condition.
- Bilder . Objekte . Filme . Konzepte. München;
Städtische Galerie im Lehnbachhaus, 1973. Mint copy.
- Interfunktionen11. Zeitschrift für neue Arbeiten und
Vorstellungen. Paper for New Visual and Verbal Works/
Revue des Travaux Theoriques et Pratiques. no I/1. Köln,
1974. Without the dust jacket in printed pergamin paper.
- 1970 - 1975. Paul Maenz Köln. Catalogue on the curatori-
al work by Paul Maenz. Orig. ill. wrappers. Pages loosened.
- Minimal Art. Haags Gemeentemuseum, 1968.
Orig. cover, pages detached.
- Paleis voor Schone Kunsten, Brussel/ Palais des Beaux-
Arts, Bruxelles, 1974. Orig. covers. Mint condition.
(€ 100-200)

2207*
(conceptual art) Isi Fiszman/ Harald Szeeman - Je - Nous
= Ik - We. Brussels, Musee d'Ixelles. 1975. 4to. 280 pp.
Profusely illustrated.
Orig. illustrated publisher's cover.
The catalogue accompanied the eponymous exhibition set
up by Fiszman and Szeeman at the Museum of Ixelles in
support of the left-wing magazine 'POUR'. It was agreed
that most of the artists paid for their contributions themsel-
ves. The result is an exquisite conceptual sampling, cast
in a unique catalogue, with contributions by Carl Andre,
Artschwager, Ben, Beuys, Boltanski, Brecht, Buren, Byars,
Christo, Darboven, de Maria, Fillipo, Haacke, Huebler,
On Kawara, Le Gac, Sol LeWitt, Lohaus, Lueg, Messager,
Nitsch, Yoko Ono, Panamarenko, Penck, Sieverding,
Spoerri, Tuttle etc.
We join: Joseph Beuys - 'Art d'aujourd'hui / Art of the
Present'. Exhibition poster. Museum of Ixelles, 1975.
Signed in red marker by Beuys.
And: Subscription form for the edition 'Saltoarte'.
And: Daniel Buren - 'Pour donner la parole, je substitue
'POUR' aux pages qui me sont attribuées...'. Catalogue
published to accompany the expo '12 x 1' organized by
Europalia 75, France.
Rare as a set.
(€ 300-400)

Lit.: Becker & Osten - Sigmar Polke. The Editioned Works 1963-
2000, nr. 48/ Pas 2017, nr. 126. 48.

2208
JAN DIBBETS (°1941)
(Four pieces). Eindhoven, Van Abbemuseum. 1971.
4to. 11 pp. With one color & 11 black-and-white
illustrations.
Original wrappers, stapled. Absolute mint copy.
Although edited as an exhibition catalogue, it has far more
the look (and feel) of a well-designed artist's book, by the
then in-house typographer of the Van Abbemuseum Jan
van Toorn.
(€ 100-200)

detail lot 2207
70

2209*
JAN DIBBETS (°1941)
Untitled, 1975.
Colour photograph.
Signed, dated and numbered in pencil 36/70.
Edition VMHK, Ghent. Discoloured, toned along the edges.
Frame.
490 x 690 mm (500 x 700 mm)
(€ 300-400)

2210
(conceptual art) Deurle 11/ 7/ 73. (Brussels), MTL, (1973).
8vo. 56 pp. One of the 250 unnumbered copies. With the
signature of Bernard Marcelis on the verso of the last page.
Orig. cover.
We join: Martin Maloney, Intervention. Brussels, MTL,
(1971). Small 8vo. 14 pp. Orig. wrappers.
(€ 200-300)

Lit.: Pas 2017, nrs. 128 & 199.

2211
(Belgian Art) Ooidonk 78. Belgische
Kunst, 1969 - 1977. Fernand
Spillemaeckers, André Goeminne,
Marc Poirier dit Caulier, 1978. 4to.
213 numb.pp.
Orig. covers. Mint copy.
Exhibition catalogue with xeroxed
contributions/ depictions of works/
documents etc by artists/ gallerists
such as Bernd Lohaus, Guy Mees,
Jacques Charlier, Jef Geys, Marcel
Broodthaers, Marthe Wery, Pana-
marenko, Marc Poirier dit Caulier,
Fernand Spillemaeckers, Jan Vercruy-
sse etc...
(€ 300-400)

2212*
DAN GRAHAM (°1942)
'time extended/ distance extended',
1970.
One colour lithograph.
Signed in pencil "Dan Graham" and
numbered 11/50. Dry stamp.
Published by the 'Nova Scotia College
of Art and Design'.
Full margins.
Frame.
455 x 460 mm (570 x 570 mm)
(€ 600-800) ILL p. 72

Lit.: Dan Graham, Works 1965-2000, nr.
17/ Kennedy 2012, p. 56.

2213
DAN GRAHAM (°1942)
'Clinic for a suburban site', 1978.
Offset. Unsigned.
Originally published in the 'Spillemae-
ckers Portfolio', published in 1978 by
the museum in Ghent.
We join by the same: 'Homes for Ame-
rica'. Offset. Signed in pencil. From
the series of four published
by Griffelkunst.
And: 'Design for showing rock videos',
2014. Poster. Greene Naftaly Gallery.
460 x 640/ 210 x 315 mm
(€ 200-300)

detail lot 2209
72

2214*
MICHAEL SNOW (1929-2023)
'1956, A Videoprint', 1974.
Offset. Signed and dated in white
chalk, numbered 37/100.
Frame.
552 x 669 mm (630 x 780 mm)
(€ 400-600)

2215
JOSEPH BEUYS (1921-1986)
& HENNING CHRISTIANSEN
'Eurasienstab', 1968.
Poster. Antwerp, Wide White Space,
1968. Traces of adhesive tape to
edges. Frame.
We join: Exhibition poster A.R. Penck,
Wide White Space, 1974. Colour
screenprint. Frame.
470 x 580/ 600 x 450 mm
(530 x 630/ 620 x 470 mm)
(€ 200-300)

Lit.: Behind the Museum, nrs 17 & 92.

2216
JOSEPH BEUYS (1921-1986)
A collection of reference work on the
life and work of Joseph Beuys:
- Joseph Beuys. Drawings/ Waterco-
lours/ Gouaches/ Collages/ Oil paints.
Ghent, 1977.
- Joseph Beuys. Zeichnungen -
Skulpturen - Objekte.
Edition Achenbach, 1988.
- Caroline Tisdall - Joseph Beuys.
Thames and Hudson, 1979.
- Block Beuys. Eva, Wenzel Jessyka
Beuys. Schirmer/ Mosel, 1990.
- Joseph Beuys. Bleistiften aus den
Jahren 1946 - 1964.
Binding by Alex Vermeulen.
We join: various smaller publications
and invitations to exhibitions.

2217
NICOLLE MEYER (°1960)
'Joseph Beuys', 1982.
Silver gelatin print.
Signed, dated and numbered in
black marker 'A.P.'.
With annotation 'Düsseldorf'.
Frame.
220 x 225 mm (520 x 420 mm)
(€ 200-300)

detail lot 2212 detail lot 2214
74

2218*
ANDY WARHOL (1928-1987)/ JOSEPH BEUYS
Untitled. Offset, recto only. Poster. Naples, Lucio Amelio,
1980. Signed by both Beuys and Warhol and with a small
drawing by Beuys, namely his typical hat, also in felt pen.
The photograph was taken by Mimmo Jodice.
690 x 470 mm
(€ 600-800)

2219
INGEBORG LÜSCHER (°1936)
'Verstummelung 71/34', 1971.
Colour screenprint.
Signed, dated and numbered in white pencil 2/100.
Lüscher is the widow of the curator Harald Szeeman.
Frame.
650 x 4 mm (x mm)
(€ 100-200)

Lit.: IL227 (website artist).

2220
STAF RENIER (°1946)
Untitled. Two original black and white
photographs, heightened and annotated with bic.
The complete work is in the collection of the
SMAK-museum, Ghent.
Frame.
125 x 180 mm (x2) (355 x 275 mm)
(€ 100-200)

2221
JASPER JOHNS (°1930)
'Jasper Johns', 1960.
Offset lithograph. Exhibition poster Galerie Rive droite,
Paris, 1960. Folded, light damage.
Frame.
720 x 450 mm (790 x 510 mm)
(€ 300-400)

2222
CY TWOMBLY (1928-2011)
Offset lithograph.
Exhibition poster Leo Castelli New York, 1968.
Frame.
655 x 560 mm (690 x 590 mm)
(€ 600-800)

2223
CY TWOMBLY (1928-2011)
Untitled, 1983.
Lithograph and aquatint.
Monogrammed in pencil and numbered 35/150.
Edges tanned. Frame.
755 x 550 mm (1025 x 795 mm)
(€ 800-1000)

Lit.: Bastian nr. 76.

2224
JOSEPH KOSUTH (°1945)
'Practice. Praktijk. Practique', 1976.
Offset. Exhibition poster ICC, Antwerp, 1976.
Frame.
We join: 'Where are you standing?', 1976.
Letterpress. Folded. Without envelope.
595 x 425/ 1400 x 985 mm (600 x 430 mm)
(€ 100-200)

2225
JOSEPH KOSUTH (°1945)
‘Cathexis’ #18, #19, #20, #21, #22, #23, #24, #25, #26,
#27, #28, #29, #30', 1981.
Poster. Colour offset on thicker gray paper. GEWAD &
vereeniging voor het museum van hedendaagse kunst
v.z.w., 1981.
We join: 'Bedeutung von Bedeutung'. Poster. Offset.
Staatsgalerie Stuttgart, 1981.
And: 'Phenomenology of the mind,' 1991.
Colour screenprint on black paper. Rotterdam,
Peter van Beveren, 1991.
600 x 460/ 795 x 595/ 600 x 1000 mm
(€ 200-300)

2226
RONY HEIRMAN (1936-2013)
'Daniel Buren'.
Original black and white photograph.
Signed on verso.
Frame.
We join: Untitled (Daniel Buren).
Original black and white photograph.
Signed on verso in black marker.
405 x 305/ 405 x 510 mm (470 x 370 mm)
(€ 100-200)

detail lot 2218 detail lot 2222
76

2227*
DANIEL BUREN (°1938)
'C'est ainsi et autrement', 1983.
Series of five colour screenprints.
Published on the occasion of the exhibition
at the 'Kunsthalle' in Bern.
With printer's address: Albin Uldry, Bern.
One print (the pink one) slightly discoloured.
Frames.
1260 x 890 mm (x5) (1300 x 930 mm (x5))
(€ 1500-2000)

79

2228
ROBERT SMITHSON (1938-1973)
'Thorn photograph from the second stop (Rubble).
Second mountain of 6 stops on a section… ', 1970.
New York: Multiples, Inc., 1970. Four loose sheets, in
envelope. Printed recto/ verso, torn twice into four nearly
equal parts. Depicts a photograph, taken by Smithson,
of a dirt-strewn piece of ground, torn twice by the artist to
obtain a variable, minimalist grid.
300 x 300 mm (x4)
(€ 300-400)

Lit.: Schwarz 2021, nr. 1970.O1Q, p. 66.

2229
JOSEPH BEUYS (1921-1986)
'Joseph Beuys, chi non sa o ricorda ripete', 1978.
Offset/ colour screenprint. Pescara, 1978.
Invitation card with swastika sign in red on front.
We join: 'filzpostkarte'. Edition Staeck, Heidelberg.
And: 'holzpostkarte'. Idem.
And: 'Freie Internationale Hochschule für ... 'Rundbrief'.
Offset. Signed in pencil.
Frame.
115 x 170/ 115 x 150/ 100 x 150/ 300 x 210 mm
(€ 100-200)

2230*
ROBERT FILLIOU (1926-1987)
'Optimistic box n°1, thank god for modern weapons', 1968.
Wood and stone.
Monogrammed in black marker on label 'RF'.
In orig. wooden box.
We join: 'Optimistic box N° 3/ so much better if you can't
play chess'.
Monogrammed on label on inside with imprint 'you won't
imitate Marcel Duchamp/ robert filliou'.
And seven other Vice Versand editions:
- André Thomkins: 'zahnschutz gegen gummiparagraphen'.
Caoutchouc, stretcher. Signed and dated in black marker
'andré thomkins/ 1968'. In cardboard box.
- Timm Ulrichs: 'Spiel-Dose', 1966/8. Tin box, signed.
- Nino Barbieri: "Frühstückstück," 1969.
Cardboard box. Signed and dated in pink marker.
- Gabor Altoray: 'Kurzschlussobjekt', 1969.
Plastic, metal, plastic.
- Klaus Staeck: 'Wir setzen uns durch', 1968.
Iron and wood. Signed, dated and titled in pencil on verso.
With stamp.
- C.O. Paeffgen. 'Rostnest', 1969. Iron.
Signed on printed red label.
- Mauricio Kagel: 'Saitensprung', 1968. Rubber bands
stretched over iron brackets mounted on board.
Signed on label on verso.
We join: Announcement sheet 'Vice Versand' with 34
editions. On verso lower left details of Wide White Space
gallery as one of the distributors of these editions.
110 x 110 x 110/ 120 x 30 x 60 mm
(€ 200-300)

Lit.: Schmieder 1998, nrs V 10, 12, 19, 21, 28, 31, 36, 37, 39.

detail lot 2230
81

2231
LAWRENCE WEINER (1942-2021)
Amsterdam, art & project, 1971. Tall 8vo. (210 x 99 mm).
20 pp. Publisher's wrappers, stapled. A fine copy. Weiner's
texts in English, and also translated into Dutch by Louise
van Santen. One of Weiner's earliest publications, and his
first artist book for Amsterdam's 'Art & Project'.
We join by the same: having from time to time a relation
to:/ van tijd tot tijd in een relatie staan tot: Amsterdam, art
& project, 1973. Narrow 8vo. 24 pp. Publisher's wrappers,
stapled. A fine copy. Weiner's texts in English, and also
translated into Dutch by Coosje Kapteyn-van Bruggen.
Weiner's second artist book for Amsterdam's 'Art & Pro-
ject'. Both limited to 300 copies.
(€ 100-200)

Lit.: Schwarz 1989, nrs 3 & 13.

2232
LAWRENCE WEINER (1942-2021)
'Being within the context of reaction', 1980.
Exhibition poster. Offset.
Eindhoven, Van Abbemuseum, 1980.
There also exists a Dutch version.
Frame.
630 x 450 mm (660 x 480 mm)
(€ 100-200)

Lit.: Schwarz 1986, nr. 46.

2233
DANIEL BUREN (°1938)
Mise en garde. (Antwerpen), A379089, (1969).
4to. 14 numb.pp.
Orig. covers, glued.
We join: Limites Critiques. (Paris), Yvon Lambert Éditeur,
(1970). 8vo.
Orig. covers, stapled.
And: Niele Toroni. 11 Documents Photographiques.
(Bruxelles), Dale & Gevaert, 1975. 4to. Orig. covers.
And: Kunstmuseum, Luzern, 1975. 4to. Orig. covers.
Mint copy.

2234
CARL ANDRE (°1935)
'Clastic', 1968.
Offset. Poster for the eponymous expo at the
Wide White Space.
Folded (mechanical).
505 x 505 mm
(€ 200-300)

Lit.: Behind the Museum nr. 19, ill. p.244. Printed Matter, p. 88.

2235
CARL ANDRE (°1935)
144 Blocks & Stones. Portland/ ORE, PCVA, 1973. First
edition. Suare 4to, 18 pp. and with the publisher's loose
vellum title page laid in, which is the only text in the book
of otherwise black and white photographs.
Orig. ill. wstapled wrappers. With tape residue on the laid
in page and the back of front and back cover. Original artist
book published to coincide with an exhibition of Andre's
block sculptures in Portland, Oregon February 11 - March
11, 1973. The show was dedicated to fellow artist Robert
Smithson who had passed away in the same year.
We join by the same: Carl Andre/ Hollis Frampton: 12 Dia-
logues, 1962-1963. Nova Scotia College of Art and Design
and New York University Press, 1980. 4vo. 133 numb.pp.
Orig. ill. green cloth binding. Near pristine copy of the very
scarce bound version of this catalogue.
And: Quincy. 2013 reprint. Orig. ill. stapled covers.
(€ 300-400)

2236
CARL ANDRE (°1935)
'Kunsthalle Bern, 24. April - 8 Juni 1975.'.
Poster. Offset. Trimmed on one side.
Frame.
990 x 580 mm (1000 x 595 mm)
(€ 100-200)

2237*
BRUCE NAUMAN (°1941)
'Pulling Mouth', 1969.
Video still, printed on paper. 'Pulling Mouth' is an 8-minute
silent film reversely shot on 16 mm. The film is part of a
series of four films Nauman made/filmed when he settled
in Los Angeles in 1969. The others are 'Black Balls',
'Bouncing Balls' and 'Gauze'.
Frame.
240 x 190 mm (410 x 360 mm)
(€ 300-400)

Lit.: Plagens 2014, p. 128-29.

detail lot 2237
82

2238
BRUCE NAUMAN (°1941)
'Left or Standing, Standing or Left Standing', 1971.
Exhibition poster Leo Castelli New York, November
20 - December 11, 1971.
Folded.
Frame.
356 x 510 mm (375 x 530 mm)
(€ 100-200)

2239*
BRUCE NAUMAN (°1941)
LA AIR. Multiples Inc., New York City, 1970.
Fol. 5 pp. Orig. covers, stapled. Mint condition.
From the 'Artists & Photographs' portfolio.
(€ 200-300)

Lit.: Schwarz 2021, nr. 1970.O1J, p. 64.

2240
BRUCE NAUMAN (°1941)
'Bruce Naumann, 1972 - 1981', 1981.
Poster. Otterlo, Rijksmuseum Kröller-Müller.
Frame.
700 x 470 mm (720 x 490 mm)
(€ 100-200)

2241
BRUCE NAUMAN (°1941)
'Footsteps', 1968.
Multiple (printed cardboard and soundtrack).
Published by 'Letter Edged in Black Press' for the
'S.M.S' portfolios.
Edition of approx. 1500-2000 unnumbered copies.
We join: 'Body Pressure,' 1974. Offset on pink paper.
Poster. Published by Friedrich Christian Flick. Frame.
300 x 180 mm
(€ 200-300)

2242
BRUCE NAUMAN (°1941)
A set of ten catalogues/ publications on life and work
of Bruce Nauman:
- Bruce Nauman. Drawings/ Zeichnungen 1965 - 1986.
Basel, 1986. Ill. soft cover.
- Coosje van Bruggen - Bruce Nauman. Rizzoli, 1988.
Orig. black linen, ill. dust jacket.
- Overzichtstentoonstelling Bruce Nauman. V
an Abbemuseum, 1973. Orig. iil. soft cover.
- Constance M. Lewallen - A rose has no teeth. Bruce
Nauman in the 1960s. University of California Press, 2007.
Orig. ill. hard cover.
- Bruce Nauman. Image/ Texte 1966 - 1996.
Centre Pompidou, 1997. Orig. ill. soft cover.
- Bruce Nauman. Sculptures et Installation 1985 - 1990.
Lausanne, Musée cantonal des Beaux-Arts, 1992.
Orig. ill. soft cover.
- Bruce Nauman. Madrid, Reina Sofia, 1994.
Orig. ill. soft cover.
- Philip Larratt-Smith. Bruce Nauman: Mindfuck.
Hauser & Wirth, 2013. Orig. ill. hard cover.
- Bruce Nauman - Theaters of Experience.
Deutsche Guggenheim, 2004. Orig. ill. soft cover.
- Vision. California. Crown Point Press, 1975. One of the
1000 numbered copies. Orig. ill. soft cover. Traces of use,
two pages sticking together.
And five other publications and a collection of recent
invitations and exhibition folders.
(€ 100-200)

2243
(Michaux, Man Ray) A collection of art books on life and
work from: Henri Michaux, Man Ray, Brice Marden and
Gordon Matta-Clark.
One box.

2244
(varia) A varied lot of art books with editions on the life
and work of Armando, Francis Bacon, Christian Boltanski,
Pierre Bonnard, Enrico Baj and Borges.
Tot: one box.

2245
(varia) A varied lot of art books with editions on the life and
work of: El Lissitzky, Eugène Leroy, Marie-Jo Lafontaine,
Yves Klein, Asger Jorn and Paul Joostens.
Tot.: one box.

2246
GORDON MATTA-CLARK (1943-1978)
One for All - All for One. Eine Ausstellung Zur Unterstutzü-
ng des 'Fonds Gordon Matta-Clark - Zentrum Für Zeitgen-
ossische Kunst Antwerpen.
Städtischen Kunsthalle Düsseldorf/ ICC, Düsseldorf/ Ant-
werpen, 1979. 4to obl.
Orig. ill. cover.
(€ 100-200)

2247
GILBERT & GEORGE (°1942-°1943)
A singing sculpture. London, Art for All, 1973. 8vo, folded
card. Red stamp.
We join by the same: 'The Paintings'. Antwerpen, 1972.
8vo. Folded card.
(€ 100-150)

2248
ANDRÉ CADERE (1934-1978)
Établir le désordre, 1977. Bruxelles, Institut Superieur pour
L’Etude du Langage Plastique.
Announcement. 1p. 4to, printed in black, recto only.
Apart from the announcement for a debate, there is a short
list of former performances by Cadere.
(€ 100-200)

Lit.: Morris 2013, p. 140-141.

2249
(Fluxus) French Schmuck N° 6 - November 1975 - A
Schmuck Anthological in two parts: Dossier Français -
French Collection - Double-face book 'Like all good things,
this issue of SCHMUCK Anthological is divided into two
parts'. Surrey, Beau Geste Press, 1975. 4to. With several
items tipped into text block, including several smaller pa-
ges, and one 16mo saddle-stapled booklet by Ben Vautier
‘Me Ben I Sign’.
Orig. gray paper boards bound together dos-à-dos. Very
good copy, top edges cover somewhat darkened.

This is number six, out of eight publications, founded by
Felipe Ehrenberg, David Mayor, and Martha Hellion. With
contributions by Robert Filliou, Jean le Gac, Christian
Dotremont, Marcel Broodthaers, Christian Boltanski, Alain
Fleischer, Jochen Gerz, Emilio Galli, and Jean Clarence
Lambert in the first, and Ben Vautier, Alin Anseeuw,
Bernard Anseeuw, Liu Gazes, Henri Chopin, Noel Dolla,
Alain Fleischer, Roland Flexner, Jochen Gerz, Paul Armand
Gette, Gervais-Bernard Jassaud, Maurice Lemaître, Jean-
Claude Moineau, and Herve Wurz a.o. in the second part.
(€ 100-200)

2250
(Fluxus) Harry Ruhé - Fluxus, the most radical experiman-
tal art movement of the sixties.
Amsterdam, 'A', 1979. 4to ringbinder, cardboard box.
We join: Fluxus - A Creative Revolution 1962 - 2012. Skira,
2012. Softcover.
And: happening & fluxus. Koelnischer Kunstverein, 1970.
8vo. Softcover.
And one other publication on Fluxus.

2251
stanley brouwn (1935-2017)
This way Brouwn 25 - 2 - 61/ 26 - 2 - 61. Zeichnungen 1.
Köln/ New York, Verlag Gebr. König, (1971). 4to. One of the
500 numbered copies, this one being nr. 35.
Orig. covers. Clean copy.
We join by the same: 1m 1step. (Eindhoven), (Stedelijk
Van Abbemuseum), (1976). One of the 500 unnumbered
copies. Orig. cardboard covers, completely toned/ browned.
(€ 600-800)

2252
SOL LEWITT (1928-2007)
Incomplete Open Cubes. New York, John Weber Gallery,
1974. Square 4tro, 132 pp.
Orig. covers.
We join by the same: Sunrise & Sunset at Praiano. New
York, Rizzoli International Publications/ Multiples Inc.,
1980. Square 4to. 16 pp.
Orig. covers.
And: Six geometric figures and all their double combinati-
ons. Paris, Yvon Lambert, 1980. 8to obl. 8 pp.
Orig. covers.
(€ 100-200)

Lit.: Maffei/ De Donno p. 51-53/ 102-103.

2253
SOL LEWITT (1928-2007)
Autobiography. Photographs by Sol LeWitt.
New York/ Boston, Multiples Inc/ Michael K. Torf, 1980.
Square 4vo. 66 pp.
Orig. ill. covers, upper border front and back slightly toned.
Upper corner over first 20 pages very slightly bumped.
(€ 600-800)

Lit.: Maffei/ De Donno 2010, p.92-97/ Schwarz 2021, nr. 1980.13,
p. 115/ Printed Matter, p. 138.

detail lot 2258 detail lot 2239
84

2254
JOHN BALDESSARI (1931-2020)
'Brutus killed Caesar'. Akron/ Ohio, The Emily H. Davis
Art Gallery of the University of Akron with the cooperation
of the Sonnabend Gallery New York and The Ohio State
University Columbus, 1976. Illustrated with 33 offset
photographic triptychs.
Right side somewhat bumped.
Publisher's spiral bound brown wrappers.
We join: The Telephone Book.
And: Zorro.
And other.
(€ 400-600)

2255
(magazine) Artworker 1, 2 & 3. Antwerp, Art Worker Foun-
dation, 1971-72. Complete set. With contributions, most
often in colour screenprint, by Carl Andre, Marcel Brood-
thaers, Panamarenko, Jacques Charlier, James Lee Byars,
Ben Vautier, Wout Vercammen, Bernd Lohaus, Luc Deleu,
Filip Francis a.o. The first two issues from an edition of 100
copies, numbered, the last issue printed on 150 copies.
Near mint condition. In their original folders. Rare.
We join: Galerij 5: 'Artworker Star', 1971. Orig. ill. invitation
card.
(€ 800-1000)

Lit.: Pas 2017, nr. 107.

2256
(Documenta) Harald Szeeman (red.) - Documenta 5.
Befragung der Realität – Bildwelten heute.
Kassel, Documenta, 1972. Ringbinder, 776 pp.
The orange cover features Ruscha’s screen-printed image
of ants forming the number five; more than 150 featured
artists are represented alphabetically, with individual entries
accessible via tabbed dividers.
We join: Announcement leaflet for Documenta 5.
Printed on both sides, ill. with three bl. & wh. photographs.
Ringbinder in overall good condition.
We join: Op Losse Schroeven/ situaties en cryptostructuren.
Amsterdam, Stedelijk Museum, 1969. 4to. Fold out.
Near mint condition.
And: Sonsbeek 71. Sonsbeek buiten de perken.
Two vol. 4to. Orig. ill. covers. Near mint condition.
(€ 100-200)

2257
BARBARA KRUGER (°1945)
Picture/ Readings. S.l., Barbara Kruger, (1978).
8vo obl. 24 pp.
First edition of Kruger's first artist book.
Orig. wrappers.
Very good condition.
(€ 400-600)

2258*
(Broodthaers/ mail art) Peter van Beveren - Art Information
Festival. Middelburg, Vleeshal - Townhall, september
13 - october 19, 1975. 4to. 231 numb.pp.
Orig. yellow card covers, metal order binder. Corners slight-
ly folded, otherwise very good copy of this great catalogue.
Brings together mail art contributions from a wide range of
artists including Woody Van Amen, Anna Banana, Robert
Barry, Ben Vautier, Joseph Beuys, Marcel Broodthaers,
Stanley Brouwn, Hans Peter Feldmann, Robert Filliou, Ken
Friedman, Sigurdur Gudmundsson, Allan Kaprow, Ko de
Jonge, Ulay, Soll Lewitt, Raul Marroquin, Pieter Mol, Arnulf
Rainer, Dieter Roth, Allen Ruppersberg, Edward Ruscha,
Robert Smithson, Jiri Valoch, Edgardo Antonio Vigo, Wolf
Vostell, Emmett Williams and others.
(€ 200-300) ILL p. 82

2259
CY TWOMBLY (1928-2011)
'Actualité d'un bilan', 1972.
Offset lithograph. Poster accompanying the eponymous
catalogue by Yvon Lambert (Paris, 1972).
Folded for mailing.
(€ 200-300)

2260
JEAN LE GAC (°1936)
'La voiture du Peintre', 1977.
Poster. Firenze, Renzo Spagnoli Galleria d'Arte. Folded.
Frame.
680 x 430 mm (730 x 490 mm)
(€ 100-200)

2261
MARCEL DUCHAMP (1887-1968)
'Duchamp du trait', 1977.
Colour screenprint.
Poster for exhibition at Galerie La Hune, 1977. The torn-out
portrait of Duchamp was used in the publication of the
book on the artist by Robert Lebel in 1958.
Frame.
650 x 420mm (660 x 440 mm)
(€ 400-600)

2262
CHRISTIAN BOLTANSKI (°1944)
'Vater Sohn Mutter'.
Poster, Mönchehaus-Museum für moderner Kunst, Goslar.
Signed in pencil.
Frame.
700 x 700 mm (815 x 815 mm)
(€ 200-300)

2263
ANONIEM / ANONYME 2/2 XX
Untitled, 1984.
Collage. Signed and dated in black marker.
Frame.
200 x 290 mm (520 x 400 mm)
(€ 100-200)

2264*
MIROSLAW TICHY (1926-2011)
Untitled, 1950-80.
Silver gelatin print, black marker.
Glued on support.
Frame.
205 x 155 mm (595 x 465 mm)
(€ 1000-1500)

Provenance:
Galerie Judin, Zurich (with orig. invoice).

2265*
PATRICK KUPPENS (1955-2023)
'Expansions on uneven soil...',
Original black and white photograph.
Signed and numbered in pencil.
Frame.
370 x 565 mm (575 x 750 mm)
(€ 100-200) ILL p. 6

2266
PATRICK KUPPENS (1955-2023)
'Dancing Shinto priest';
Zonder titel/ Sans titre/ Untitled, 1981.
Two original black and white photographs.
Both signed, titled and dated in black marker.
Both framed.
240 x 375 mm (x2) (465 x 595 mm (x2))
(€ 300-350)

2267
ANONIEM / ANONYME 2/2 XX
Portret van Thelonious Monk.
Portret van Ben Webster.
Original black & white photograph.
One signed in black marker.
Both in frame.
260 x 205/ 470 x 370 mm
(450 x 380/ 650 x 550 mm)
(€ 100-200)

2268
PATRICK KUPPENS (1955-2023)
Untitled, 1996.
Charcoal and watercolour.
Signed and dated.
Frame.
(€ 600-800)

2269*
PATRICK KUPPENS (1955-2023)
'On a dream I fall', 1998.
Original black and white photograph and gouache.
Dated in pencil and self-titled.
Frame.
240 x 180 mm (320 x 255 mm)
(€ 100-200)

detail lot 2269 detail lot 2264
86

2270
ANONIEM / ANONYME XX
Portret van René Heyvaert.
Originele zwart-witfoto.
90 x 90 mm
(€ 100-200)

2271*
RENÉ HEYVAERT (1929-1984)
Zonder titel, 1970.
Aquarel en potlood.
Getekend en gedateerd in potlood op verso.
Kader.
360 x 270 mm (500 x 400 mm)
(€ 2000-3000)

2272*
RENÉ HEYVAERT (1929-1984)
'ik zie u nog mijn werk/ betasten, strelen/ dank.'.
Handgeschreven nota. 1p. 4to, zwarte inkt, recto.
Niet getekend. Perforatiegaatjes.
(€ 200-300)

2273*
RENÉ HEYVAERT (1929-1984)
Zonder titel, ca. 1973.
Hout, ijzeren schroef. Getekend op verso in potlood.
890 x 100 x 50 mm
(€ 3000-4000) ILL p. 90

Lit.: Swinnen - Wittockx 2018, p. 115.

2274
RENÉ HEYVAERT (1929-1984)
Brief aan 'Meneerke, Madammeke'. 1p. 4to, recto,
blauwe inkt. Getekend 'René' en gedateerd
'Dikkelvenne,/ 24 Juli 1972'.
(€ 100-200)

2275
RENÉ HEYVAERT (1929-1984)
Set van twee zeldzame affiches:
- Galerij Kaleidoscoop. Gent, Nederkouter,
25 maart tot 12 april, 1973.
- Galerij Drieghe/ Galerij Accent. Wetteren/ Waregem,
28 november - 18 december, 1976.
400 x 400/ 390 x 390 mm
(€ 300-400)

2276
RENÉ HEYVAERT (1929-1984)
'waar zou Het Geloof vandaan komen als er geen
Kunst was ?', 1981.
Mail art. Verstuurd aan Marc De Cock, de voormalige
voorzitter van de Vereniging voor het Museum van
Hedendaagse Kunst, Gent.
Bijgevoegd: Handgeschreven brief aan dezelfde. 1p. 4to,
zwarte inkt, recto. Getekend en gedateerd 'René Heyvaert/
23-12-76'. Met orig. enveloppe. Heyvaert spreekt de hoop
uit De Cock te treffen op zijn expo in Galerij Aksent, in
Waregem. De expo in Waregem maakte deel uit van de
dubbelexpo 'René Heyvaert stelt wilgentakken tentoon',
die ook liep in Galerij Drieghe in Wetteren.
Bijgevoegd van dezelfde: 'vriendelijke groeten,/
René Heyvaert/ 4-11-76'. Handgeschreven nota. 1p. 4to.
(€ 300-400)

Lit.: Heyvaert & Corsini, nr. 56.

2277
RENÉ HEYVAERT (1929-1984)
Twee brieven aan Staf Renier. 2p. 4to, zwarte inkt, beide
recto. Beide getekend 'René' en resp. gedateerd '23-1-75'
en 'vrijdag 16 April 76'.
De eerste brief, 'Lieve Staf', werd gebruikt/ afgebeeld in
het speciaal door Heyvaert ontworpen nummer van
'Kreatief' (10de jaargang, nr. 1, 1976) op p. 43.
(€ 300-400)

detail lot 2271 detail lot 2272
88

detail lot 2279
90

detail lot 2273 detail lot 2283
92

2278
RENÉ HEYVAERT (1929-1984)
Brief aan Werner Cuvelier. 1p. 4to., zwarte inkt, recto/
verso. Getekend en gedateerd 'René/ 27-2-76'. Cuvelier
had in 1975 een project 'Dolmens et menhirs de France'.
Heyvaert geeft in zijn eigen stijl zijn interpretatie/ visie op
wat hij gezien heeft: 'ik heb moeite met uw werk. hoogmoe-
dig als ik ben, zit mij dat dwars. dus doe ik mijn best om
het te snappen. af en toe lukt het mij. en dan ontglipt
het mij terug.'.
Bijgevoegd: Originele nieuwjaarskaart. Collage met behang-
papier, geniet op kaart. Adres, zowel van geadresseerde als
van Heyvaert op aparte strookjes, samen met uitgeknipte
wensen, opgekleefd.
Het handschrift is niet van Heyvaert. De poststempel is
'17-1.84'. De laatste werken die van Heyvaert getoond
werden op de posthume expo in Villa des Roses in Gent,
bestonden voornamelijk uit werken vervaardigd met ver-
schillende soorten behangpapier, cfr. ook de uitnodiging
voor deze expo.
(€ 300-400)

2279*
IX. Catalogus. Deurle, Museum Dhont-Dhaenens, 1975.
Ringmap. 4 pp., waaronder twee met reproducties van
foto's van opstelling in het museum, vervolgens
bijdragen van:
Peter Beyls (envelop met daarin los vel gevouwen en
kleiner vel), Loe Copers (10 pp.), Werner Cuvelier ('Statistic
Project VII...', 8 pp.), Yves De Smet ('Making the visible
vidible ...', 4 pp.), Erik de Volder ('De Volders Kunstkalen-
der 1975 inklusief De Volders ijzerplaat', 1 blad met daarop
kalender, ijzeren plaat (roest)), Bernard Dewerchin,
René Heyvaert (6 pp., waaronder een roze en een geel),
Staf Renier (origineel werk) en Fred Vandaele (2p., waarbij
een met vel fotopapier, gemonteerd met paperclip, roest).
Mythische catalogus. Dit is het exemplaar van Yves de
Smet, de eigenlijke bezieler van deze groep, met zijn
stempel op verso eerste blad. Voorts signeerde elke
kunstenaar op het eerste blad achter zijn naam,
behalve Beyls en De Volder.
Bijgevoegd: '8 vrienden + Yves'. Orig.
handgeschreven briefkaart aan Yves De Smet,
bezieler van het project.
En: Twee uitnodigingskaarten voor de
openingsavond, 18 januari 1975, waarvan een
geadresseerd aan Marc de Cock (toenmalige
voorzitter van de Vereniging voor het Museum
van Hedendaagse Kunst, Gent).
En: Affiche voor de 'Groepsmanifestatie/ Eerste
Versie: Tentoonstelling'. Zeefdruk op geel papier.
550 x 350 mm.
En: Proefdruk voor de 'Persmededeling/ Uitnodiging'.
En: Programmabrochure voor de manifestatie 'Genegen',
door hetzelfde collectief, georganiseerd op 13 maart,
1975, in de Zwarte Zaal van de Koninklijke Academie voor
Schone Kunsten, Gent.
En: Pagina uit 'Proka'-publicatie, met aankondiging van
'Genegen/ een actie-avond door IX'.
Uitzonderlijk geheel.

Na de eerste 'groepsmanifestatie', de expo in Dhont-
Dhaenens, volgde er een tweede, nl. een expo in Doornik,
van 14 februari tot 2 maart. Deze wordt aangekondigd op
de tweede pagina in de catalogus. Daar is ook sprake van
een oplage van ca. 150 ex. van deze uitgave. Het is echter
veiliger om te stellen dat er misschien een 20-tal exem-
plaren vervaardigd zijn, al dan niet volledig. De 'Genegen'
manifestatie, georganiseerd met steun door Proka, was een
derde luik.
(€ 1500-2500) ILL p. 3 & 88-89

Lit.: Dockx, Laporte & Mast 2006, p. 172-73/ Pas 2017, p. 94.

2280
RENÉ HEYVAERT (1929-1984)
Kreatief - 'die moest eens goed wakker geschud worden'.
10de jaargang - nummer 1 - 1976. 8vo. 96 pag. Genaaid
onder origineel geïllustreerd omslag. Schitterend exemplaar
van deze zeldzame 'Kreatief' uitgave/ kunstenaarsboek.
Bijgevoegd: Roland Jooris - Orig. manuscript van de
inleidende tekst bij deze 'Kreatief' uitgave. 4p., blauwe
balpen. Met enkele correcties. Deze manuscriptversie werd
opgestuurd naar Lionel Deflo, redacteur van het tijdschrift.
Met begeleidende brief van Jooris aan Deflo.
(€ 300-400)

2281
RENÉ HEYVAERT (1929-1984)
'Kunst is een tweesnijdend zwaard'. Wetteren, Drieghe,
1976. 4to. 18 pp. Een van de 125 ex. Met de die-cut
sequentie in het midden en achteraan. Colophon pagina,
en laatste blanco pagina, ontbreekt.
Orig. cover.
Mooi exemplaar van deze uitermate zeldzame én zeer
fragiele uitgave. De gelijmde rug is quasi volledig intact.
Lichte verkleuring.
'zonder Kultuur eet een Mens rauwe wortels en kruipt
hij op handen en voeten.'
Bijgevoegd: Bart de Baere (red.) - René Heyvaert.
Gent, Museum van Hedendaagse Kunst, 1991.
Catalogus. 8vo. 32 gen.pp. Een van de 300 niet gen. ex.
Orig. kaft. Perfect exemplaar van deze zeldzame catalogus.
(€ 300-400)

2282
RENÉ HEYVAERT (1929-1984)
Zonder titel, 1976.
Oost-Indische inkt en potlood.
Getekend en gedateerd in potlood.
Kader (ontworpen door de kunstenaar).
500 x 700 mm (560 x 760 mm)
(€ 2000-3000)

Expo: C L E A R I N G, Brussels. November 17, 2018 - February
16, 2019 (label op verso).

2283*
RENÉ HEYVAERT (1929-1984)
Mail art, 1977.
Gekleurd papier, geweven.
Verstuurd aan de Familie Willaert - Caura.
100 x 180 mm
(€ 600-800) ILL p.91

Lit.: Heyvaert & Corsini, nr. 10.

2284*
RENÉ HEYVAERT (1929-1984)
'Creatie', 1979.
Postkaart. Richard Foncke Editions, 1979.
Aankondiging voor de editie op 100 ex. (zelfde afmetingen).
Bijgevoegd: 'ik weet met absolute zekerheid dat mijn werk
Kunst is ...'. Uitnodigingskaart, Richard Foncke Gallery, no-
vember - december 1978. Geadresseerd aan Marc de Cock.
105 x 150 mm
(€ 100-200)

detail lot 2284
95

Blind traveler
 finds
a home

detail lot 2360

Part II (2300-2456)

2300*
MARCEL BROODTHAERS (1924-1976)
An exceptional collection of 17 open letters:
1. 'A mes amis, Calme et silence.' Bruxelles,
Palais des Beaux-Arts, 7 June 1968.
2. 'Une cube, une sphère' Kassel, 27 June 1968.
3. 'Mon cher Beuys' Bruxelles, 14 July 1968.
4. 'J'ai d'abord mis en scène ...' Lignano, 27 August 1968.
5. 'Cabinet des Ministres de la Culture. Ouverture' Ostende,
7 September 1968.
6. 'Département des Aigles. Museum. Un directeur rectangle.'
Düsseldorf, 19 September 1968. 7. 'J'ai trop à vous dire,
chers amis, ...' Anvers, 11 October 1968.
8. 'Duchamp-Mexico, octobre 68. Multiplié inimitable illimité
MB' Librairie St Germain des Prés, Paris, 29 October 1968.
9. 'Chers Amis, Mes caisses sont vides.' Paris,
29 November 1968.
10. 'Mon cher Kasper'. Bruxelles, 9 May, 1969. With mark
'Departement des Aigles' in upper right hand corner.
11. 'Chers amis, De Bruxelles à Anvers'. Antwerpen,
10 May 1969.
12. 'Mon cher Jacques'. Bruxelles, 21 July, 1969. With mark
'Departement des Aigles' in upper right hand corner.
13. 'Departement des Aigles'/ 'Chers amis'. Bruxelles-Anvers,
27 September 1969.
14. 'Museum voor Moderne Kunsten. Département des
Aigles. Mon cher Immendorf'. Antwerpen,
29 September 1969.
15. 'Museum voor Moderne Kunsten. Département des Aigles.
Remettre à Immendorf'. (Antwerpen, September 1969).
16. 'Musée d'Art Moderne. Section littéraire.
Département des Aigles. Mon cher Claura' Bruxelles,
1 January 1970.
17. 'Dear Beuys'. Düsseldorf, 28 September, 1972.
All open letters 4to, except n° 8, 8vo; all open letters
mimeographed, except nrs 8, 16 and 17 offset. Exceptio-
nal 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.
(€ 2000-3000)

2301
MARCEL BROODTHAERS (1924-1976)
'Musée d'Art Moderne Département des Aigles.
Section des Figures. Der Adler vom Oligozän bis Heute.
Methodologische Ausstellung'.
Offset. Poster. Düsseldorf, Kunsthalle, 1972.
Frame.
595 x 420 mm (610 x 430 mm)
(€ 200-300)

Lit.: Pfeffer (ed.) 2020, p. 370.

2302*
MARCEL BROODTHAERS (1924-1976)
'Eloge du Sujet. Filme, Dias, Objekte, Bilder'.
Offset. Poster. Kunstmuseum Basel, 1974.
Frame.
640 x 470 mm (655 x 490 mm)
(€ 200-300)

Lit.: Pfeffer (ed.) 2020, p. 494.

2303
MARCEL BROODTHAERS (1924-1976)
'Eau de Cologne 1974'.
Offset. Poster.
Printed in black and red on pale blue paper.
Copy of the rarer version with the palm trees.
440 x 560 mm
(€ 200-300)

Lit.: Pfeffer (ed.) 2020, p. 485.

2304
MARCEL BROODTHAERS (1924-1976)
'Fig. 1/ program,' 1973.
Antwerp, Wide White Space.
Original poster.
650 x 500 mm
(€ 100-200)

Lit.: Behind the Museum, nr. 63; Pfeffer (ed.) 2020, p. 428.

2305
MARCEL BROODTHAERS (1924-1976)
Un voyage en Mer du Nord/ A voyage on the North Sea/ Eine
Reise auf der Nordsee. Bruxelles/ London/ Köln, Hossman/
Petersburg Press/ Verlag M. Dumont Schauberg, 1973. 8vo
obl. 19 Japanese bound leaves.
Complete set of this trilangual edition.
Orig. ill. covers.
We join: Orig. subscription form for the English edition
at Petersburg Press Ltd. 1 leaf, recto printed only.
(€ 200-300)

Lit.: Werner/ Goodman/ Gillespie 1982, nr. 16a-b-c;
Jeu de Paume, p. 184; Ceuleers & Van de Velde nr. 40; Pfeffer
(ed.) 2021, p. 445.detail lot 2300 detail lot 2302

99

2306
MARCEL BROODTHAERS
(1924-1976)
'Films, dias et fotos./ Une contradiction
entre le mouvement et le statisme de
l'image', 1975.
Invitation, 'Sonderveranstaltung', to the
screening of 19 Broodthaers movies at
Städtische Kunsthalle, Düsseldorf.
Folded, printed recto/ verso in black
and with reproduction of portrait of
Broodthaers (Düsseldorf, 1971) and
his handwritten dedication to the
Kunsthalle.
(€ 300-400)

Lit.: Borja-Villel/ Compton 1997, p. 277;
Pfeffer (ed.) 2020, p. 580.

2307
MARCEL BROODTHAERS
(1924-1976)
Set of two invitation cards for the 'Sec-
tion Cinéma' (Düsseldorf, 1970-71).
Two postcards, printed recto/ verso in
red and black.
The first invitation announces the 'Sec-
tion Cinéma' in Düsseldorf, from Janu-
ary 191 onwards. The second (double),
in French and German, announces
the sale of the objects which were all
the Burgplatz 12 in Düsseldorf in the
'Département des Aigles', through the
intermediary of the Wide White Space.
A special catalogue was available on
demand. One sent to Marc De Cock,
the former president of the Vereniging
voor het Museum van Hedendaagse
Kunst, Gent.
We join: Invitation card 'Département
des Aigles/ projection d'un film du
Musée d'Art Moderne/ exposition de 40
dessins'. Cologne, January - February
1971. Printed recto/ verso in red &
black.
(€ 400-600)

Lit.: Jeu de Paume, pp. 208; Borja-Viollel/
Compton 1997, p. 142/ 161/ 177; Pfeffer
(ed.) 2020, pp. 332/ 334/ 336.

2308*
MARCEL BROODTHAERS
(1924-1976)
Oeuvres importantes depuis 1963.
Brussels, New Smith Gallery, 1973.
Invitation card, printed recto only, black
on white card.
Fold on the lefthand side.
We join: Two other invitations to group
shows at the New Smith Gallery, in
which works by Broodthaers were inclu-
ded: 'An 9' (1966) and 'de la Lumière
et du Mouvement' (1969).
And: Two invitations to shows at the
New Smith Gallery: 'Nikos. Tableaux
Photo-Mécaniques' (1967) and 'Peintu-
res récentes de Scanavino' (1970).
(€ 400-600)

Lit.: Pfeffer (ed.) 2020, p. 439.

2309*
MARCEL BROODTHAERS
(1924-1976)
'Fumer - Boire - Copier - Parler - Ecrire
- Peindre - Filmer'.
Invitation to the opening of the exhibiti-
on at Françoise Lambert, 1973, January
18 at 7pm. Invitation card, printed recto
in black.
Lambert showed the 'Série en langue
française', also known as the 'Série de
neuf peintures sur un sujet littéraire',
and the movie 'La Pluie'. There was
great resemblance with the Jack Wend-
ler show, organised only a month earlier
in London.
(€ 200-300)

Lit.: Printed Matter, p. 101; Pfeffer (ed.)
2020, p. 430.

2310
MARCEL BROODTHAERS
(1924-1976)
'Le privilège de l'Art/ Objects, photo-
graphs and slides/ Films in black and
white and colour'. Offset. Poster. Oxford,
Museum of Modern Art, 1975.
595 x 420 mm
(€ 300-400)

Lit.: Pfeffer (ed.) 2020, p. 576.

2311
MARCEL BROODTHAERS
(1924-1976)
'Avis'. 'Der Adler vom Oligozän bis
heute'. Eine experimentelle Ausstellung
in der Städtischen Kunsthalle Düssel-
dorf. Düsseldorf, 16 mai-9 juillet 1972.
1 sheet 4to, printed in black and blue,
folded for mailing. Anouncement for
the closing exhibition of "Musée d'Art
Moderne" in Düsseldorf.
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 370.

2312
MARCEL BROODTHAERS
(1924-1976)
'citron - citroen/ réclame pour la mer
du nord'. Invitation leaflet. Amsterdam,
Seriaal bv, 16974.
Printed double-sided, illustrated recto.
We join: Marcel Broodthaers/ November
13 - December 22/ Collected Editions.
Invitation card. New York, John Gibson
Gallery Inc, 1976. Printed double-sided,
ill. recto. With orig.(?) env. with imprint
'Marcel Broodthaers'. Sent to the bel-
gian artist Danny Matthijs (sic).
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 484.

2313
MARCEL BROODTHAERS
(1924-1976)
Art & Project Bulletin 66, 1973. 4to,
4pp., illustrated with 18 works.
Folded (for mailing). This copy was
addressed to the Flemish author Roland
Jooris.
We join: Invitation. art & project, 1973.
One sheet, printed in black, recto only.
This copy addressed to Maria Leenaars
at the Stedelijk Museum, Amsterdam.
(€ 300-400)

Lit.: Pfeffer (ed.) 2020, p.431/ Art & Project
- A history, p. 263.

2314
MARCEL BROODTHAERS
(1924-1976)
Invitation pour une exposition bourgeoi-
se. Berlin, Nationalgalerie, 1975.
Invitation card, printed recto in black.
During his DAAD scholarship in Berlin,
Broodthaers was invited to participate
in an exhibition at the Nationalgalerie
in Berlin from February 25 till April 6
onwards.
We join: 'Offener Brief an der Senat von
Berlin'. November 25, 1974.
Open letter by Marcel Broodthaers.
Of utmost rarity.
(€ 400-600)

Lit.: Pfeffer (ed.) 2020, p. 574.

2315
MARCEL BROODTHAERS
(1924-1976)
'Le Privilège de l'Art'. Oxford,
Museum of Modern Art, 1975.
Invitation card. Printed in black,
recto only.
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 576.

2316
MARCEL BROODTHAERS
(1924-1976)
'Das Manuskript in der Flasche/ The
Manuscript found in a bottle/ Le Ma-
nuscrit trouvé dans une bouteille 1833
- 1974'. Berlin, Galerie René Block,
1974. Invitation card.
Printed in black and blue, recto/ verso.
We join: Subscription leaflet. Illustrated
with the bottle. Printed in black, recto
only. German.
And: Subscription card.
Printed in white over photo,
recto only. English.

Lit.: Pfeffer (ed.) 2020, p. 500.

2317
MARCEL BROODTHAERS
(1924-1976)
'Deux films de Marcel Broodthaers'.
Paris, Galerie Yvon Lambert, 1973.
Invitation card. Printed in black and
red, recto/ verso. With inscription in
black marker 'Carte Postale'.
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 438.

2318
MARCEL BROODTHAERS
(1924-1976)
A set of three invitation cards:
- 'Ne dites pas que je ne l'ai pas dit/
Zeg niet dat ik het niet gezegd heb.
Le Perroquet/ De Papegaai'. Antwerpen,
Wide White Space, 1974. Printed in
black and red, recto only.
- Bruxelles, Wide White Space/ Le Bailli,
1974. Printed in black, recto only.
- Tekeningen/ Drawings. Antwerpen,
Wide White Space, 1975. Printed in
black, recto only.
Group show together with Baselitz,
Beuys, Byars, Kienholz, Nauman,
Panamarenko, Penck and Van Snick.

Lit.: Jeu de Paume, p. 235/ Behind the
Museum, nr. 88/ Pfeffer (ed.) 2020, p. 486.

2319
MARCEL BROODTHAERS
(1924-1976)
'La Conquête de l'Espace. Atlas à
l'usage des artistes et des militaires'.
Bruxelles, Editions Lebeer Hossmann,
1975. Invitation card to the presentation
of this edition. Printed in black, recto/
verso. The address on the card, '23 rue
de la Vallée', was the new short-lived
space for the MTL gallery, to which
Paul and Irmeline Lebeer were tightly
connected at that time, even so that
some artists believed that they too ran
the gallery.
We join: Broodthaers - Dibbets - Gilbert
& George. Bruxelles, MTL, 1978.
Printed in black, recto only. This
exhibition is not recorded by Sophie
Richard in her exhibition list published
in her book 'Unconcealed' (Ridinghouse
2009, ed. Lynda Morris).
(€ 100-200)

Lit.: Jeu de Paume p. 308
(For the 1978 MTL exhibition).

detail lot 2308

detail lot 2309100

2320*
MARCEL BROODTHAERS
(1924-1976)
Défense de photographier. (Oxford/ Berlin),
(The Museum of Modern Art)/ (DAAD),
(1975). 8vo obl. 12 pp. With handwrit-
ten dedication to the very early collectors
Marie-Thérèse and Hubert Peeters. It's in
the garden of this couple that the alternative
exhibition/ happening space A379089 was
founded. They were also one of the three
'Blind Mice' from the legendary eponymous
exhibition at the Van Abbemuseum in 1968,
together with the Becht and Visser collection.
Orig. ill. cover.
We join: Idem. This copy is the 'Berlin' ver-
sion, which is slightly different when it comes
to some page design.
(€ 600-800)

2321
MARCEL BROODTHAERS
(1924-1976)
Catalogue/ Catalogus. Brussels, Société
des Expositions du Palais des Beaux-
Arts/ Vereniging voor Tentoonstelling
van het Paleis voor Schone Kunsten,
1974. 4to. Orig. cover.
With the large sheet (630 x 880 mm)
with illustrations, uncut, unfolded, with
the printer's marks. Slightly soiled.
Framed.
630 x 880 mm (640 x 890 mm)
(€ 200-300)

Lit.: Pfeffer (ed.) 2021, p. 494.

2322
MARCEL BROODTHAERS
(1924-1976)
'Département des Aigles', 1972.
Offset. Monogrammed and dated
in white pencil.
Edition Rijkscentrum Frans Masereel,
Kasterlee (dry stamp).
Frame.
365 x 505 mm (455 x 590 mm)
(€ 200-300)

Lit.: Ceuleers & Van de Velde 2012, nr. 13.

2323
MARCEL BROODTHAERS
(1924-1976)
'Marcel Broodthaers zeigt vom 26.
Februar bis zum 1. April 1975 eine
Ausstellung und seinen neuen Film
in Farbe "Berlin - oder ein Traum mit
Sahne"'. Berlin, Nationalgalerie, 1975.
Poster. Mechanically folded (for mai-
ling). Slight traces of wear.
840 x 590 mm
(€ 200-300)

Lit.: S. Pfeffer (ed.) 2020, p. 574.

2324
MARCEL BROODTHAERS
(1924-1976)
'Fausses clés pour les arts. Une
politique des expositions: opter pour la
difficulté et l'action. Supplément', 1974.
One sheet, 4vo, printed both sides,
black & red. One of 3000 unnumbered
copies. With the original envelope with
Broodthaers' initials and date printed in
red in the upper left hand corner.
(€ 100-200)

2325
MARCEL BROODTHAERS
(1924-1976)
'Fuchs/ Mais qui mangera le fromage'.
Berlin, 1974. Card. Printed in black
and red, recto/ verso. Made in response
to Baumgarten and Oppitz's exhibition
card (see below), and more specifically
as a response to their publication T’E-
NE-T’E. Eine mythologische Vorführung,
published in conjunction with the
exhibition “Hommage an M.B.” in the
Konrad Fischer Gallery.
We join: Lothar Baumgarten and
Michael Oppitz, Rabe/ Hommage a
M.B. Aigle. Dusseldorf, Konrad Fischer,
1974. Invitation card for an exhibition
which referenced a 1972 show by
Marcel Broodthaers titled 'Der Adler
vom Oligozän bis heute in Düsseldorf'.
Printed in black and red, with ill. of an
eagle's head.
We join: Invitation card. Konrad Fischer,
1978. This card makes reference to
the 1974 'Fuchs/ Mais qui mangera le
fromage'-card, as it has the same
illustration on it's recto.
(€ 100-200)

2326*
MARCEL BROODTHAERS
(1924-1976)
'Décor'. London, ICA New Gallery,
1975. Invitation card. Printed in black,
recto/ verso.
(€ 100-200) ILL p. 102

Lit.: Jeu de Paume, p. 272/ Pfeffer (ed.)
2020, p. 581.

2327*
MARCEL BROODTHAERS
(1924-1976)
'Ein Eisenbahn-Uberfahl', 1972.
Offset, black felt-tip pen.
Monogrammed, dated and numbered
in white gouache 1/100. Frame.
780 x 500 mm (860 x 580 mm)
(€ 300-500) ILL p.103

Lit.: Ceuleers - Van de Velde, nr. 11.

2328
MARCEL BROODTHAERS
(1924-1976)
Eloge du Sujet. Basel, Kunstmuseum,
1974. 16mo. 16 p.
Stapled under orig. covers.
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 498-99.

2329
MARCEL BROODTHAERS
(1924-1976)
Museum. Der Adler von Oligozän bis
heute. Zeigt eine experimentelle Aus-
stellung seines Musée d'Art Moderne,
Département des Aigles, Section des
Figures. Düsseldorf, Städtische Kunst-
halle, 1972. Two volumes 8vo. 64/ 64
numb.pp. Orig. covers.
We join: Double subscription card, com-
plete with the part you had to send back
in order to receive the second volume.

Lit.: Pfeffer (ed.) 2020, p. 373-74.

103

2330
MARCEL BROODTHAERS (1924-1976)
L'Angélus de Daumier. 1re Partie/ 2nd Partie. Paris, Musée
National d'Art Moderne, 1975. Two vols. 8vo. 16/ 16 pp.
Orig. covers. Near pristine copies.
We join: Invitation card to the exhibition.
Printed in black, recto only.
(€ 100-200)

Lit.: Pfeffer (ed.) 2020, p. 586.

2331
MARCEL BROODTHAERS (1924-1976)
Je m'en lave les mains. Zurich. Seedorn Verlag. 1982. 8vo.
16 pp. One of the 500 unnumbered copies, after 24 Roman
numbered copies on Velin Rives.
Original publisher's white printed wrappers with titles in red
and black to front cover, some handling traces to front and
back wrapper.
We join: I was my hands of it/ I wasche meine Hände in
Unschuld. New York, Mary Boone/ Michael Werner, 1984.
4to. 19 leaves in Japanese binding. One of the 300 regular
copies, this one being nr. 196.
Orig. covers.
And: Je hais le mouvement qui déplace les lignes. 2016
reprint of the 1973 edition. Mint copy.
(€ 100-200)

2332
MARCEL BROODTHAERS (1924-1976)
An extensive collection of invitations/ flyers etc.
regarding solo and group exhibitions, period 1980-2000.
(€ 100-200)

2333
MARCEL BROODTHAERS (1924-1976)
An extensive collection of reference works/ catalogues on life
and work of Marcel Broodthaers:
- Jeu de Paume, 1991. Orig. ill. soft cover. Still the refe-
rence work on many aspects of Broodthaers' oeuvre and
publications.
- Walker Art Center, Minneapolis, 1989. Orig. black linen hard
cover, ill. dust jacket.
- Catalogue des Livres/ Catalogue of Books/ Katalog der
Bücher 1957 - 1975. Köln/ New York/ Paris, 1982. Orig. ill.
soft cover.
- Cinéma. Barcelona, 1997. Orig. ill. soft cover.
- Texte et Photos. Bruxelles/ Köln, 2003. Orig. green linen
hard cover, ill. dust jacket.
- Frilling & Snauwaert - Industrial Poems. The Complete Cata-
logue of the Plaque, 1968 - 1972.
Wiels, 2022. Orig. ill. hard cover.
- Gloria Moure - Marcel Broodthaers/ Collected Writings.
Ediciones Poligrafa, 2012. Orig. ill. hard cover.
- Het volledig grafisch werk en de boeken. Galerie Jos Jamar,
1989. Orig. ill. soft cover.
- Katalog der Editionen, Graphik und Bücher/ Catalogue
of the Editions, Prints and Books/ Catalogue des Éditions,
L'Oeuvre graphique et les livres. Sprengel Museum Hannover/
Städtische Galerie Göppingen, 1996. Orig. ill. soft cover.
- Editionen (1964 - 1975). Galerie Heiner Friedrich, 1978.
Orig. ill. soft cover.
- Marcel Broodthaers in Zuid-Limburg. Bonnefantenmuseum,
1987. Orig. soft cover.
And several other publications (catalogues, magazines, art
reviews etc.) specifically on the life and work of Broodthaers
or with reference to or illustration of his works.
Tot.: two boxes.
(€ 200-300)

2334
MARCEL BROODTHAERS (1924-1976)
Tinaia 9 box. Cologne, 1994. This deluxe box contains: 'Le
poids d'une oeuvre d'art' (monograph by Wilfried Dickhoff),
'Carte du monde poétique' (Poster), '...Modèle: Ceci n'est pas
une pipe' (facsimile), 'Interviews with Freddy de Vree' (CD),
'Projets' (Book Project), 'Magie. Art et Politique' (reprint).
Complete. Orig. white cloth folding box, red cloth slip case.
Slight traces of wear.
(€ 200-300)

2335
MARCEL BROODTHAERS (1924-1976)
'Figure', 1968/74-1992.
Suite of six silver gelatin prints, mounted.
Edition 'Griffelkunst', Hamburg.
Frame.
(€ 200-300)

detail lot 2326 detail lot 2327
105

106

2336
ANDRE GOMES
Pablo Picasso, Balthus & Henriette Gomes.
Series of three original black & white photographs.
Two with annotations and photographer's
signature (?) on verso.
One in frame.
220 x 220 mm (515 x 415 mm)
(€ 100-200)

2337*
MAN RAY (1890-1976)
'Fisherman Idol', 1975.
Bronze, brown patina.
Signed and numbered 155/1000.
Also stamped 'Artcurial'.
On black wooden base.
145 mm (205 mm)
(€ 300-400)

2338
MARCEL MARIEN (1920-1993)
'L'endroit est moin pesant que l'envers'.
Deux photographies originales en noir et blanc.
Montées dans un cadre.
125 x 180 mm (x2) (315 x 235 mm)
(€ 300-400)

2339
MARCEL MARIEN (1920-1993)
Ensemble de neuf photographies originales en noir et blanc.
Certaines photos portent des indications au feutre rouge
concernant le (re)cadrage des images.
(€ 600-800)

2340
MARCEL MARIEN (1920-1993)
'La lettre anonyme', 1983.
Photographie originale en noir et blanc.
Titrée et datée au marqueur noir au verso.
Estampillée et numérotée, nr. 1 sur 5 ex.
Cadre.
(€ 400-600)

2341
MARCEL MARIEN (1920-1993)
'Parure Graduelle', 1992.
Photographie originale en noir et blanc.
Non signée. Avec une annotation au marqueur noir au verso.
On joint: Les Lèvres Nues - 'La Nouaison'. 8vo. 15 pp. num.
Non coupé. Avec p. 12 ill. de cette photo.
127 x 177 mm
(€ 200-300)

2342
MARCEL MARIEN (1920-1993)
'La communion de pensée', 1980-87.
Marqueur noir et crayon. Signé, daté et annoté,
d'une autre main, au verso.
200 x 156 mm
(€ 200-300)

2343*
MARCEL MARIEN (1920-1993)
'L'imitation du cubisme'.
Photographie originale en noir et blanc.
Titre au marqueur noir par l'artiste au verso.
Barré au marqueur rouge. Avec instructions (de composition
?) et numérotation également au marqueur noir au verso.
Cette photographie a été utilisée sous le titre 'La Servante
Cubiste' dans la fasc. des 'Les Lèvres Nues', 'La vie aux
amateurs" (1992) (ci-joint).
125 x 175 mm
(€ 200-300) ILL p.106-107

2344
MARCEL MARIEN (1920-1993)
'Le Nouveau Cathéchisme', 1993.
Ensemble de trois photographies originales en noir et blanc.
Non signées. Deux avec une annotation au marqueur noir
au verso.
On joint: Fasc. de 'Les Lèvres Nues', 'La Trotteuse',
utilisant une image de cette série, p. 6.
127 x 180 mm (x3)
(€ 300-400)

2345*
MARCEL MARIEN (1920-1993)
'Antiportrait', 1983.
Photographie originale en noir et blanc.
Signée, datée et dessinée au marqueur noir.
Cadre.
On joint: De Openstaande Vrouw. Loempia, 1985.
In-4°. 111 pp. num.
Un des 43 ex. de luxe num. à la main, nr. 33, signé, a
près sept ex. en chifrres romains.
Cartonnage d'origine, jaquette.
240 x 180 mm (515 x 415 mm)
(€ 300-400)

2337

detail lot 2345

108

2346
MARCEL MARIEN (1920-1993)
'Chambre d'ennemi', 1991.
(Anvers), (Max Pisti Editions), 1991.
Un des 25 exemplaires, nr 23. Les
cinq photographies sont montées sur
support. Toutes signées et datées au
marqueur noir 'Mariën 1991' et portant
le titre de l'ouvrage. Sans couverture.
(€ 200-300)

Lit.: Casteleyns 2002, nr. 36.

2347
MARCEL MARIEN (1920-1993)
Ensemble de six exemplaires de luxe
de 'Les Lèvres Nues':
- L'Entrefaite, 1987. Exemplaire de luxe
non numéroté (12 annoncés) avec une
photographie originale en noir et blanc,
'Les caves du ciel', collée sur le contre-
plat de la quatrième de couverture.
- L'Enjambée, 1990. Exemplaire nr 13,
sur 20 exemplaires de luxe, avec une
photographie originale en noir et blanc
collée sur la couverture.
- On a le temps, 1991. Exemplaire nr
13, tiré à 20 exemplaires de luxe avec
une photographie originale en couleurs
collée sur la couverture.
- L'Incognito, 1993. Exemplaire nr 1,
sur 20 exemplaires de luxe.
- Les À-Coups, 1993. Exemplaire nr 1,
sur 20 exemplaires de luxe.
- Implications, 1993. Exemplaire nr 1,
sur 20 exemplaires de luxe. On joint: la
photographie originale en noir et blanc
qui a servi, dans une version altérée,
d'ill. pour cette couverture. Avec l'env.
originale dans laquelle ce numéro a été
envoyé à Mariën.
Le tout agrafé sous couvertures
originales.
(€ 600-800)

109
detail lot 2343

2348*
RENÉ HEYVAERT (1929-1984)
'punt, streep en vlak tussen wit en zwart
in 3 luiken', 1971.
Gouache. Driemaal getekend en gedateerd
in potlood op verso. Eveneens driemaal
getiteld op verso in zwarte stift.
Kader.
730 x 550 mm (x3) (850 x 1810 mm)
(€ 3000-4000)

detail

113

2349*
RENÉ HEYVAERT (1929-1984)
Zonder titel.
Hout, metaal, touw.
Getekend op verso in potlood.
1050 x 900 x 50 mm
(€ 4000-6000)

114

2350
RENÉ HEYVAERT (1929-1984)
Zonder titel.
Hout, geel beschilderd.
Met handgeschreven opdracht aan
Marie-Henriette en Jean-Pierre
Ransonnet in blauwe bic.
162 x 165 mm
(€ 1000-1500)

2351
RENÉ HEYVAERT (1929-1984)
Mail art, 1980.
Aluminium, geperforeerd.
Label met adres vooraan opgekleefd.
Verstuurd aan Marie-Henriette en
Jean-Pierre Ransonnet.
200 x 200 mm
(€ 1000-1500)

Lit.: Heyvaert & Corsini, nr. 32.

2352*
RENÉ HEYVAERT (1929-1984)
Mail art.
Karton.
Verstuurd aan Joseph Willaert.
140 x 140 mm
(€ 600-800)

Lit.: Heyvaert & Corsini, nr. 32.

2353*
RENÉ HEYVAERT (1929-1984)
Mail art, 1980.
Papier, uitgesneden.
Gericht aan 'Joseph Willaert Weib
und Kinderen'.
100 x 180 mm
(€ 600-800)

Lit.: Heyvaert & Corsini, nr. 48.

2354
RENÉ HEYVAERT (1929-1984)
Mail art, 1981.
Papier en karton.
Verstuurd aan Jackie Vanlandschoot.
100 x 180 mm
(€ 600-800)

Lit.: Heyvaert & Corsini, nr. 62.

2355
RENÉ HEYVAERT (1929-1984)
Een reeks van vijf originele uitnodigin-
gen/ postkaarten:
- Galerie L'A, Liège, mei 1980.
Met cirkelvormige uitsparing in het
midden.
- Richard Foncke Gallery, Gent, mei
1981. Met driehoekige uitsparing.
Deze uitnodiging werd door Heyvaert
verstuurd naar de familie Ransonnet.
- Galerie Drieghe, Wetteren, januari/ fe-
bruari 1983. 'mensen weten weinig van
wat bestaat/ een kunstenaar kent deze
dingen/ en toont ze aan de mensen'.
- Grafiek 50, Wakken. 'bijzondere uit-
gaven seizoen 1978-79'. Aankondiging
voor de editie, op 30 ex., met telkens
een origineel werk van Philippe
Bouttens, René Heyvaert, Staf
Renier, Etienne Van Doorslaer en
Frank Vandenberghe.
- 'hommage à rené heyvaert'. galerlie
l'a/ richard foncke gallery/ galerij villa
des roses en galerij drieghe.
September, 1984.
(€ 200-300)

2352

2353

2358*
RENÉ HEYVAERT (1929-1984)
'kalmpjes man!'
Potlood en aquarel.
Kader.
360 x 270 mm (425 x 335 mm)
(€ 1500-2000)

2356*
RENÉ HEYVAERT (1929-1984)
Zonder titel, 1979-1981.
Geplooid papier. Vier punaisegaatjes.
Kader.
344 x 693 mm (560 x 760 mm)
(€ 2500-3000)

Herkomst: Gallery Richard Foncke,
Gent/ Jacky Vanlandschoot.

2357
RENÉ HEYVAERT (1929-1984)
Zeefdruk op behangpapier. Uitnodiging voor de
postume expo in de Gentse galerij 'Villa des Roses',
mei 1984. Heyvaert overleed op 11 april.
De expo vond plaats zoals hij die zelf gepland had,
net zoals de uitnodiging, gedrukt op verschillende
stukken behangpapier, ook zijn idee was.
Kader.
410 x 250 mm (435 x 275 mm)
(€ 300-400)

Lit.: Dockx/ Laporte/ Mast (red.) 2006, p. 223.

116
2356 detail

118

2359
FRANZ ERHARD WALTHER (°1939)
to be attributed to
'Intsruments for Visualisation or
Instruments of Vision', ca. 1989.
Gouache, gray pencil and collage.
With some notes in blue bic.
Frame.
280 x 565 mm (350 x 630 mm)
(€ 400-600)

2360*
GUY MEES (1935-2003)
Original dummy for catalogue of
exposition at Galerie Micheline
Szwajcer, 1988.
8vo. 10 pp (including cover design).
Mees roughly sketches the photographs
of his works that will eventually appear
in the catalogue and pastes them, cut
out, onto the provided place. The same
goes for the texts by Enno Develing
and Pascal Nottet.
With numerous (typesetting)
instructions in blue marker and pencil.
We join: Catalogue of the exposition
at Micheline Szwajcer.
240 x 230 mm
(€ 800-1200) ILL p. 94-95

2361
JOHAN VAN GELUWE (1929-2020)
'Sao-Paulo', 1987.
Collage. With handwritten dedication
to Roland Patteeuw.
Frame.
420 x 300 mm (455 x 335 mm)
(€ 200-300)

2362*
MARC TRIVIER (°1960)
Portret van Jean Dubuffet, 1983.
Silver gelatin print.
Frame.
220 x 220 mm (520 x 520 mm)
(€ 300-400)

Provenance: Albert Baronian
(label on verso).

2363
MARC TRIVIER (°1960)
Michel Leiris, 1987.
Silver gelatin print.
Frame.
215 x 215 mm (415 x 415 mm)
(€ 400-600)

2364
JOHAN MUYLE (°1956)
Untitled, 1985.
Suite of 23 original black and white
photographs. All under passe-partouts.
Sheet with artist's name on it.
The photographs show the first sculp-
tures made by the artist between 1982
and 1984.
In orig. box with artist's name printed
on it.
55 x 55 mm (x23)
(€ 400-600)

2365
RONY HEIRMAN (1936-2013)
A set of seven original black-and-white
photographs:
- Michael Borremans.
- Leonard Nolens.
- Dan Van Severen.
- John Baldessari.
And three others. Most signed on verso.
Different sizes.
(€ 200-300)

2366
DINO PEDRIALI (°1950)
'Pasolini', 1975-85.
Silver gelatin print.
Signed and dated on verso.
Frame.
500 x 375 mm (735 x 600 mm)
(€ 400-600)

2367
RONY HEIRMAN (1936-2013)
'Joseph Beuys'.
Series of three portraits. Original black
and white photographs.
All signed in black marker on verso.
We join: 'Achtmaal Joseph Beuys'. 4to.
Signed. Orig. cover.
505 x 405 (x2)/ 305 x 240/
340 x 270 mm
(€ 200-300)

2368
JOHAN VAN GELUWE (1929-2020)
A large collection of Mail Art, mainly
addressed to Roland Patteeuw and/ or
Frans Boenders. Ca. 14 leaflets and
four postcards.
We join by the same: 'Museum of
Hysterics', 1991. Medal. Signed, dated
and numbered 281/500 on the reverse.
In orig. blue linen holder. And: E3 Your
Art-Highway, Stockholm-Waregem-
Stockholm', 1975. Box/ multiple. (Not
complete). With T-shirt and flag, both
with logo of the European flag.
And: Johan Van Geluwe/ Dieter Van
Caneghem. 'DIA-loog', 2017. Box/ mul-
tiple. One of the 50 numb. copies. Orig.
cardboard box.
(€ 100-200)

2369
(Werner) A large set of invitations from
the Michael Werner Gallery, 1980s -
2000s: Hans Arp, Agnes Martin, Otto
Freundlich, Ernst Ludwig Kirchner,
Tomas Schmit, Don Van Vliet (Captain
Beefheart), Markus, Lüpertz, Antonius
Höckelmann, Per Kirkeby, David Salle,
André Masson, Ron Martin, Francis
Picabia, André Derain, Eugène Leroy ...
(€ 100-200)

2370
(artist's books) Guy Schraenen, Artists'
Publications. From the collection
Archive for Small Press & Communicati-
on. Ghent, CB/ RUG, 1988. 4to. 183 pp.
Orig. cover, some faint stains along spine.
(€ 100-200)

Lit.: Pas 2017, nr. 288.

2371
GERHARD RICHTER (°1932)
20 Bilder. Catalogue. Large 4to. Galerie
Rudolf Zwirner, 1987. With handwritten
dedication in blue ink on the title page.
Orig. soft cover.
We join: Catalogue Raisonné 1962-
1993. Paris/ Bonn/ Stockholm/ Madrid,
1993-94. Orig. 3 vol. soft cover ed.
Total 542 pp. Orig. ill. cardboard slipcase.
And: Ulrich Look/ Denys Zacharopou-
los. Munich, Verlag Silke Schreiber,
1985. 4to. Ed. of 3000 copies.
Orig. cardboard, ill. dust jacket.
(€ 200-300)

2372
JENNY HOLZER (°1950)
Laments. New York, Dia Art Foundation,
1989. 8vo. 29 pp. Orig. cover.
This edition comes together with a VHS
copy of the movie, directed by Mark
Pellington for Caesar Video Graphics
Inc. of New York. Both the book and the
tape were designed by Jean Foos, Jill
Korostoff and Jenny Holzer. Edition of
2500 unnumbered copies.
(€ 100-200)

2373
(artist's book) The Archives. Art Infor-
mation Centre Peter Van Beveren.
Hasselt, Provincial Museum, 1981.
Published on the occasion of this exhi-
bition. One of 500 numb. copies, this
one being nr 157. Compiled by pasted
mixed-media multiples by artists inclu-
ding Robert Jacks, Woody van Amen,
Carl Andre, Hans Eikelboom, Ken
Friedman, Ad Gerritsen, Klaas Gubbels,
Wim Gijzen, Richard Hamilton, Joseph
Beuys, Marinus Boezem, Christian Bol-
tanski, Daniel Buren, Michel Cardena,
Christo, Robin Crozier, Gaurt van Dijk,
Pieter Engels, Tommy Mew, Maurizio
Nannucci, Richard Nonas, Arnulf
Rainer, Dieter Roth, Yves de Smet, Al
Souza, Endre Tot, Timm Ulrichs, Ben
Vautier, Wolf Vostell, Dick Higgins, Peter
van Beveren. With subscription card
for the catalogue, invitation card for the
expo and inserted cardboard with the
list of all participating artists.
Orig. black imitation leather binding.
(€ 200-300)

Lit.: Pas 2017, nr. 245.

2374*
NIELE TORONI (°1937)
En roue libre. S.l., Éditions F.P. Lobies,
(1984). 12vo. 99 numb. pp. With the
original 'pinceau n°50' grey brushstroke
on p. 59.
Orig. covers (front cover slightly soiled
and damaged).
(€ 600-800)

2362

detail lot 2374

2375
JAN FABRE (°1958)
De Schelde & Hé wat een plezierige
zottigheid.
Antwerpen, Galerie Ronny Van de
Velde, 1988. 4to obl.
Artist's book with 15 orig. black & white
photographs made on February 20
1988. On five of these photographs
Fabre holds the five words in neon sign
of the second part of the title 'hé wat
een plezierige zottigheid'. Each of the
signs have been 'bicced'. One of the 50
regular copies, this one being nr. 44,
signed. Orig. white cardboard covers, all
photographs mounted, with the original
tissue paper covering each one, some
with imprint.
(€ 300-400)

2376*
PATRICK VAN CAECKENBERG
(°1960)
'Estaminet Den Bouw', 1986.
Portfolio with contributions by: Marc
Agnelli, Michel Boulanger, Raphaël Bu-
edts, André Cadere, Jacques Charlier,
Luc Claus, Leo Copers, Amedée Cortier,
Francis Degand, Rudolf De Greef, René
Heyvaert, Anne-Marie Klenes, Peter
Morrens, Dirk Peers, Jean-Pierre Ran-
sonnet, Juliette Rousseff, Patrick Van
Caeckenberghe (sic), Guy Vandeloise,
Stefaan Van der Haegen, Johan Van
Geluwe, Marthe Wéry. All prints, most
colour serigraphs, in orig. printed folder.
One of 100 regular copies, nr. 70 after
26 author's copies. Orig. cover.
380 x 320 mm
(€ 400-600)

2377
JOHAN VAN GELUWE (1929-2020)
Portfolio/ box compiled by the Johan
Van Geluwe Foundation on the occasion
of the artist's 90th birthday. One of 90
gen. ex., no. 49. The edition includes:
- Catalog expo 'Curating as Art-Form'.
- Dieter Van Caneghem's photograph of
the artist for installation with his mail-art
to Hervé Fischer.
- Mail-Art by Hervé Fischer for 90th
birthday of the artist.
- Edited selection by Van Geluwe of 30
postcards that were part of the 'congra-
tulations wall' (Waregem library).
- Robert Clicque. Untitled, 2019.
Orig. watercolour (300 x 210 mm).
Signed. For each of the 90 boxes,
Clicque created a unique work. He also
designed the box. Orig. cardboard box,
decorated/edited with watercolour and
coloured pencil.
(€ 100-200)

2378
RODNEY GRAHAM (1948-2022)
Freud Supplement (170a - 170d).
Christine Burgin Gallery, New York/
Yves Gevaert Éditeur, Brussels/ Galerie
Johnen & Schöttle, Cologne/ Galerie
Nelson, Paris; 1989. 8vo. 14 pp. One
of 100 numbered and signed cpies in
pencil on the inside of the back cover.
This copy being no. 79.
Orig. full dark blue leather binding, flat
spine with gilt stars, ill. wrappers (some
shelf wear)
(€ 200-300)

Lit.: Van Balberghe & Gevaert 1994, nr.
8.6.3.2/ Van Balberghe 1992, nr. 13.

2379
CY TWOMBLY (1928-2011)
A varied lot of publications on
Cy Twombly:
- Heiner Bastian - Cy Twombly. The Prin-
ted Graphic Work. Munich/ New York,
Edition Schelllmann, 1984. Orig. cover.
- Cy Twombly - An Untitled Painting.
Essay by Robert Pincus-Witten. New
York, Gagosian Gallery, 1994. Gr. 4to
obl. Orig. cloth binding. Rust.
- Cy Twombly - Vol. IV: Unpublished Pho-
tographs 1951 - 2011. Schirmer/ Mosel,
2012. 4to. Orig. cloth, dustwrapper.
- Cy Twombly Photographs 1951 -
1999. Planco - Schirmer/ Mosel, 2002.
4to. Cardboard binding, dustwrapper.
- Cy Twombly. Photographic Work/
Oeuvre Photographique 1951 - 2010.
Brussels, Bozar, 2012. 4to. Softcover.
- Cy Twombly Photographs. New York,
Matthew Marks Gallery, 1993. 4to. Gray
cloth, dustwrapper.
And four other editions/catalogues.
(€ 100-200)

2380
DONALD JUDD (1928-1994)
Furniture Retrospective. Rotterdam,
Museum Boymans - Van Beuningen,
1994. 4to. 134 numb.pp.
Orig. soft cover, dust jacket. Some very
slight rubbing along spine on front
cover, one spot on the right hand egde
over cover, otherwise very good. Rare
soft cover version of this scarce Judd
catalogue.
We join: Don Judd. Eindhoven/ London,
Van Abbemuseum/ White Chapel Gal-
lery, 1970. Catalogue. 4to. Orig. covers,
stapled. Slight traces of wear.
(€ 300-400)

2381
DIETER SCHWERDTLE
(1952-2009)
'Joseph Beuys bei Nacht', 1984.
Silver gelatin print. With photographer's stamp on verso.
One of 40 copies, published by 'Edition Sander'
(stamp also on verso).
The photograph served as the cover for the book '7000
Eichen, Joseph Beuys', published by F. Groener & R.-M.
Kandler, Köln, Verlag Walther König 1987 (enclosed).
305 x 210 mm
(€ 100-200)

2382*
DANIEL BUREN (°1938)
Les Écrits. (1965 - 1990). Bordeaux,
Musée d'Art Contemporain, 1991. 3 vol. fort 8vo.
One of 98 deluxe copies with covers hand-painted by Buren.
This project to publish the Écrits dates back to 1985.
Published in three volumes in 1991 to coincide with the
'Arguments Topiques' exhibition at the CAPC, these texts help
to define the social and symbolic scope of Buren's work from
1965 to 1991.

The first edition, consisting of three white-covered volumes,
was exhibited in its entirety during the 1991 exhibition in a
bookcase custom-designed by the artist and installed in the
CAPC bookshop. Every 8.7 centimetres, Daniel Buren verti-
cally covered the spines of these copies, placed side by side
in the bookcase, with a strip of red paint, giving the ensemble
the appearance of a white and red striped canvas.
With photo and description serving as certificate. Without box.
(€ 400-600)

121
detail lot 2376

2383
MARCEL VAN MAELE (1931-2009)
Gebottelde gedichten (1977, 1981, 1992 en 2002).
Reeks van vier edities.
Bedrukt papierenrolletje in glassen flessen.
Verschillende afmetingen.
(€ 100-200)

2384
PATRICK KUPPENS (1955-2023)
'Une froideur immense venant du Nord', 1983-1999.
Original black and white photograph and acrylic.
Monogrammed and dated in pencil.
Frame.
280 x 405 mm (425 x 555 mm)
(€ 100-200)

2385
RICHARD PRINCE (°1949)
Köln, Jablonka Galerie, 1989. In-8°. 16 pp.
Orig. cover. Upper corner very slightly bumped,
faint handling traces along the right hand egde.
Large owner's mark on title page.
Extremely rare catalogue.
(€ 300-400)

2386
RICHARD PRINCE (°1949)
A set of eight catalogues:
- Girlfriends. Rotterdam, Museum Boymans - van Beuningen,
1993. Orig. ill. cover.
- Jokes Gangs Hoods. Köln, Jablonka Galerie/ Galerie Gisela
Capitain, 1990. Orig. ill.cover.
- Exhibition catalogue Whitney Museum of American Art,
1992. Orig. ill. cover.
- 4 x 4. New York, powerHouse Books, 1999. Orig. ill. cover.
- Paintings/ Photographs. Two volume set, with text booklet.
Basel/ Zürich/ Wolfsburg, Museum für Gegenwartskunst/
Kunsthalle/ Kunstmuseum, 2002.
- London, Phaidon Press Lim., 2003.
Orig. ill. cover/ wrappers.
- American Prayer. Paris, Bibliothèque Nationale, 2011.
Orig. cover and ill. wrappers.
All in near mint condition.
- Glenn O'Brien. Human Nature (dub version). drawings
by Richard Prince. Greubull Press, 2001. One of the 750
unnumbered copies. Blue linen, spine somewhat darkened.
Slipcase.
(€ 400-600)

2387*
RICHARD PRINCE (°1949)
Untitled (From 'Adult comedy Action Drama'), 1995.
C-print (Kodak Professional Paper).
Signed, dated and numbered in blue bic F/26.
Frame.
With the orig. black cloth box with the publication
'Adult Comedy Action Drama'.
400 x 505 mm (600 x 700 mm)
(€ 2000-3000)

Lit.: Richard Prince - Adult Comedy Action Drama. New York,
Scalo Publishers, 1995. Ill. p. 188.

2388
PATRICK KUPPENS (1955-2023)
'Care', 1997.
Gray pencil and white gouache.
Signed, dated and titled in pencil.
Frame.
355 x 225 mm (520 x 395 mm)
(€ 200-300)

2389
PATRICK KUPPENS (1955-2023)
'Restless Search', 1993.
Gray pencil. Signed, dated and titled in pencil.
Frame.
355 x 270 mm (425 x 325 mm)
(€ 100-200)

detail lot 2387
123

2390
RONY HEIRMAN (1936-2013)
Thierry De Cordier.
Original black and white photograph.
Signed in pencil on verso.
We join: Portrait of Thierry De Cordier.
And: Two colour photos of original sculptures,
including 'Imaginez-vous d'être un légume' (1988).
Last three photos labeled on verso 'Please mention
archives Bart Cassiman'.
205 x 140/ 210 x 140/ 160 x 160/ 155 x 105 mm

2391*
THIERRY DE CORDIER (°1954)
'Wolkman/ De man die in zijn hoofd wandelt', 1985.
Offset. Postcard.
Issued on the occasion of the group exhibition at the
Antwerp ICC, 'Kunstcentrum Carlos Demeester', in which
Patrick Van Caeckenbergh, Bart Dhaluin, Rudolf De Greef
and Karel De Meester too participated.
We join: Catalogue accompanying the exhibition. Gr. 4to,
6 p. Orig. illustrated cover, stapled.
Rare as a set.
150 x 105 mm
(€ 200-300)

2392*
THIERRY DE CORDIER (°1954)
Letter to Alain Mys. 1p. fol, blue bic, dated 'Gent
29.11.86' and signed 'Thierry De Cordier'.
In the left margin original drawing and poem 'poême (sic)
flamand'. Folded for mailing.
We join: Three postcards to Alain Mys and family.
Signed by Thierry, Carine, Louis and Emile De Cordiern,
ca. 1987 - 1990.
(€ 1000-1500)

2393
THIERRY DE CORDIER (°1954)
A set of early invitations:
- 'Je suis un philosophe Fatigué'. Postcard. Brugge,
De Lege Ruimte, 1987.
- 'Thierry De Cordier (Maître de Schorisse - Meester van
Schorisse). Brussels, Galerie des Beaux-Arts, 1989. 4vo,
offset on laid paper, with orig. envelope.
- 'RTTY'. Offset on white card, recto/ verso. Brussels,
Xavier Hufkens, 1995.
(€ 300-400)

2394
THIERRY DE CORDIER (°1954)
Ecrits, ou Les petites pensées d'un philosophe auto-didacte
(Volume I). Bruxelles, Yves Gevaert Editeur, 1991. 8vo.
Limited edition and press number, one of the 30 first copies
on Pescia paper, nr. 11. With handwritten quote: '-Mon désir?
(comme inatteignable)/ Celui de n'avoir point existé!/ Thierry
de Cordier/ Réveillon de Noël/ 1991'. Paperback in original
cover. Uncut. Of the greatest rarity and remarkable freshness.
(€ 400-600)

2395*
THIERRY DE CORDIER (°1954)
QQs. Ecrits du fond de mon jardin. Contient: 21 extraits des
Vol. I & II des Ecrits (entièrement revus et corrigés). Gand,
Ludion, (2005). Loose 8vo. One of the 175 numbered copies,
this one being nr. 79. With handwritten dedication from the
author to Patrick Kuppens, dated 'Gent, 15 december 2005'.
Orig. cover.
We join: Écrits, ou Les petites pensées d'un philosophe auto-
didacte (Volume 1). Bruxelles, Yves Gevaert Éditeur, 1991.
8vo. 21 pp.num. One of the 300 regular copies on Pescia
paper, this one being nr. 224, after 30 deluxe copies.
Orig. covers.
And: Mes Ecrits De Cuisine, ou: qqs écrits 'en philosophique'
du dimanche et autres poètries (Vol. 2). Bruxelles, Chez
Hayen, 1995. In-8°. 79 numb.pp. One of the 500 unnum-
bered copies, after 30 deluxe copies, this one being nr. 100.
With signature and date in ink by the author on the colophon
page. Orig. covers. As new.
(€ 400-600) ILL p. 125

Lit.: Pas 2017, nrs 311-12.

2391

detail lot 2392
124

126

2396*
THIERRY DE CORDIER (°1954)
Mes Ecrits De Cuisine, ou: qqs écrits 'en philosophique' du
dimanche et autres poètries (Vol. 2). Bruxelles, Chez Hayen,
1995. 8vo. 79 numb.pp.
Lim. and numbered, one of the 30 first copies on F. Amatruda
Amalfi, nr. VI. Signed in blue ink under the colophon by the
author and the printer. With quote in blue ink: 'I'm getting
ready to leave this century/ in a burst of laughter!
Bound in original black half calf, boards covered with linocut
in blue and white squares. Edges slightly browned.
Of the greatest rarity.
We join: Separate print for the cover (355 x 260 mm).
Linocut. Framed.
(€ 1200-1400)

2397
THIERRY DE CORDIER (°1954)
Thierry Zondag, Mijn handen (Twee Probeersels). (Brussel),
Hayen, (1994).
8vo. 6 pp. One of 40 hand numb. copies on Arches, no. 8.
After ten author's copies. Title in blue ink on second leaf 'Mijn
Handen'. With annotation in blue ink, below the number, '(of
pleasure)'/ Thierry Zondag/ Schoorisse on April 10, 1994'.
Stapled under orig. cover. Rare.
(€ 300-400)

2398
THIERRY DE CORDIER (°1954)
Mrc de Poèmes. Ce recueil tient lieu du Vol. III des Écrits
Préliminaires. Gand, Ludion, 2005. 8vo. 197 numb.pp. With
handwritten dedication from the artist to Patrick Kuppens.
Orig. covers.
We join by the same: Dieu, (Gent), MER. Paper Kunsthalle,
(2017). 8vo. 284 numb.pp. One of the 500 unnumbered
copies, after 25 deluxe copies.
Orig. covers.
And: Les Fragments d'Héraclite selon Thierry De Cordier.
Salon Verlag, (2017). 8vo. 129 numb.pp. One of the 300
numbered regular copies, this one being nr. 237, after 40
deluxe copies.
Orig. covers, guilt edges.
And: Stefan Hertmans - Eenzaam op de marktplaats. Over het
werk van Thierry De Cordier. Hayen, 1995. 12vo. 12 pp.
Orig. cover, stapled.
(€ 100-200)

2399
THIERRY DE CORIER (°1954)
Tekeningen (1983 - 1999). Gent, S.M.A.K./ Ludion, 1999.
4to. 141numb.pp.
Orig. grey linen, ill. dust wrapper. Very good copy.
We join: Poster for the exhibition.
And: nine other publications/ catalogues with contributions
by or articles on Thierry De Cordier.
(€ 100-200)

2400
THIERRY DE CORDIER (°1954)
Fugues (1982 - 2002). (Ghent), Ludion, (2002). 4to.
268 numb.pp.
With handwritten dedication by the artist on the false title.
Orig. half blue linen, cardboard, ill. dust wrapper. Very good
condition.
(€ 200-300)

2401
THIERRY DE CORDIER (°1954)
Iconotextures. Brussels, Royal Museums of Fine Art, 2016.
Large fol. 29 numb.pp. One of the one 100 signed and
numbered copies, this one being nr. 67.
Orig. white cardboard covers.
We join by the same: Over de Kamer der Gedachten
(Scriptorium)/ E.A. Zoals getoond in het Belgisch Paviljoen
van de Tentoonstellingstuinen "Giardini di Castello" te Venetië
n.a.v.d. XLVIIe Biënnale 1997. Loose, large in fol.
Orig. wrappers.
Very fine.
(€ 100-200)

detail lot 2396

detail lot 2395

2402
PATRICK KUPPENS (1955-2023)
'Once were no limits', 1995.
Acrylic and ink on canvas.
Signed and dated.
900 x 700 mm
(€ 400-600)

2403*
BRUCE NAUMAN (°1941)
'Tone Mirror', 1974.
Colour lithograph on dry-stamped paper.
Signed and dated in pencil, numbered 52/100.
Frame.
720 x 980 mm (Blad: 760 x 1010 mm;
Kader: 835 x 1085 mm)
(€ 800-1200)

Lit.: Cordes 1989, nr. 26/ Schwarz 2021, nr. 1975.02G.

2404
BRUCE NAUMAN (°1941)
'T.V. Clown', 1988.
Lithograph.
Signed and dated in black pencil, numbered 12/35.
Frame.
710 x 1075 mm (930 x 1290 mm)
(€ 1500-2000)

Lit.: Cordes 1989, nr. 55.

2405
RONY HEIRMAN (1936-2013)
'Luc Tuymans'.
Original black and white photograph.
Frame.
455 x 390 mm (855 x 655 mm)
(€ 200-250)

2406
ZOE LEONARD (°1961)
'Good Witch', 1990-95.
(check)
Silver gelatin print.
Title, number 4/13, and annotation '26-131-PH',
on verso.
Frame.
500 x 360 mm (600 x 450 mm)

2407
NAT FINKELSTEIN (1933-2009)
Andy Warhol in de Factory, 1994.
Signed and dated in black marker.
Frame.
235 x 350 mm (420 x 535 mm)
(€ 200-300)

2408
JOSEPH KOSUTH (°1945)
'L'art de les idees', 1995.
Screenprint.
Signed, dated and numbered in black marker 16/200.
Leaf toned.
Frame.
980 x 680 mm (1010 x 710 mm)
(€ 300-400)

2409
JENNY HOLZER (°1950)
'Truisms Stamp Set', 1991.
Set of six stamps. With stamp pad (used).
Each stamp with copyright imprint on side.
Edition of Walker Art Center.
In orig. box. Traces of wear, dented.
100 x 25 mm (6) (100 x 160 x 100 mm)
(€ 100-200)

2410*
CARL ANDRE (°1935)
'Anal was I/ Ere/ I saw Lana' -
'De Tocqueville Wrote About ...', 1995.
Black marker on two sheets with heading '
Hotel Schwert Näfels'.
Second sheet also has sketch/ground plan of exhibition.
From May to early September 1995, Andre had a solo show
at Galerie Tschudi, located in Glarus.
Frame.
150 x 260 mm (x2) (405 x 350 mm)
(€ 600-800)

2411
PATRICK KUPPENS (1955-2023)
Untitled. Pencil and acrylic.
Signed and dated in pencil.
Frame.
230 x 360 mm (460 x 560 mm)
(€ 100-200)

2412
JEF GEYS (1939-2018)
ABC École de Paris. Zedelgem, Foundation Art & Projects
(Roland Patteeuw), 1990. 4to. One of 250 deluxe ex. (no. 61)
with a colour screenprint (folded). Signed ex. Orig. cover.
We join by the same:
- Ditto. Unnumbered ex.
- Palace of Fine Arts, Brussels. Id., 1992. 4to. 128 numb.pp.
Orig. cover.
- Pro Justice. Id., 1992. 4to. 82 numb.pp. Orig. cover.
(€ 100-200)

2413
JEF GEYS (1939-2018)
'De Waterpoort', 1988.
Offset. Poster for expo in Kortrijk, 1988.
Folded.
Frame.
420 x 590 mm (550 x 700 mm)
(€ 100-200)

2414
LAWRENCE WEINER (1942-2021)
Ducks on a Pond. Ghent, Imschoot Publishers, (1988).
8vo. 26 pp.
Orig. ill. wrappers. Pristine condition.
We join by the same: The Level of Water/ De Waterstand.
(Ghent), (Society for the Museum of Contemporary Art),
(1978). 8vo. 22 pp.
Orig. covers.
And: Towards a reasonable end/ Auf ein Vernünftiges Ende
zu. Bremerhaven, Kabinett für Aktuelle Kunst, (1975).
12vo. 33 pp.
And: Lawrence Weiner/ Matt Mullican - In the crack of the
dawn. Lucerne/ Bruxelles, Mai 36 Galerie/ Yves Gevaert,
1991. 12vo. 8vo. 14 pp.
Orig. ill. covers, stapled.
(€ 100-200)

Lit.: Schwarz 1989, nrs 25 & 14.

2415
JOSEPH KOSUTH (°1945)
Letters from Wittgenstein, Abridged in Ghent. (Ghent), Im-
schoot Publishers/ For IC, 1992. 8vo. 150 numb.pp. One of
the 50 hardbound deluxe copies, this one being no. 3. Signed
in black marker. With drystamp. Orig. grey cardboard. Mint
condition. Kosuth's photographs of the ungoing destruction of
Ghent hand- tipped onto a facsimile of Wittgenstein's friend
Paul Engelmann's "Letters from Ludwig Wittgenstein with a
memoir" Basil Blackwell 1967. A critique of an historic city
being methodically destroyed by real estate speculation set
against the letters and memoirs of Wittgenstein's friend and
architectural collaborator. A study also of cultural erasure.
We join: Regular copy of the 1000 unnumbered soft cover
edition.
And: Teksten/ Textes. Antwerp, ICC, (1975). 8vo. 160 numb.
pp. Orig. ill. soft cover.
And: 'The (Ethical) Space of Cabuinets 7&8'. Book Works,
1994. 8vo. Orig. covers.
(€ 200-300)

2416
BERLINDE DE BRUYCKERE (°1964)
Installation with three beds/ Bedroom I/ Bedroom II/ Bedroom
III. Antwerp, Diepenheim/ Sittard/ Hasselt, MUHKA/ Kunste-
vereniging/ Kunstencentrum/ In de ban van de ring, 1996
- 2000.
4to obl. 8 pp. One of 300 unnumb. copies.
Orig. cardboard & illustrated binding, in orig. cloth cover with
artist's label sewn on.
(€ 100-200)

detail lot 2403

detail lot 2410
129

2417
MARC GOETHALS (°1956)
A collection of seven artist's books:
- De Bok/ a story. Ghent, 1997. 8vo. One of the 20 deluxe co-
pies, this one being no. 13. Orig. cover. We join regular copy.
- A residence for Diogenes. Ghent, Het Kabinet, 2003.
One of 400 unnumbered copies. Orig. cover.
- Comedy (Circus). (Ghent), Imschoot, (1997). One of 500
unnumbered copies.
Orig. cover.
- The World. Brussels, Vereeniging voor Exhibitions van het
Paleis voor Schone Kunsten, 1991. Orig. covers, stapled.
- Handbook. Ghent, Imschoot, 1990. Orig. covers, stapled.
- Bifocals. Antwerp, MUHKA, 1998. Orig. cover.
(€ 100-200)

2418
LOUISE BOURGEOIS (1911-2010)
A set of three catalogues on the art of Louise Bourgeois:
- Deborah Wye/ Carol Smith, The Prints of Louise Bourgeois.
New York, The Museum of Modern Art, 1994. In-4°. obl. 254
numb.pp.
Orig. blue linen, wrappers.
- The Insomnia Drawings. Zürich, Daros, 2000. 2 vol. in-4°.
Orig. covers, slipcase (minor wear).
- Louise Bourgeois. Drawings. New York/ Paris, Robert Miller/
Daniel Lelong, 1988. In-4°.
Orig. ill. cardboard cover. Some soiling.
- Louise Bourgeois. Drawings & Observations. Berkeley,
University Art Museum, 1995. Grey linen, dust wrapper.
And two other publications on the artist.
(€ 100-200)

2419
ALBERTO GIACOMETTI (1901-1966)
André Du Bouchet & Sabine Weiss - Poussière sculptée.
Montpellier, Fata Morgana, 1997. 4to [24] pp. in sheets,
cover, publisher's blue cloth jacket.
Limited edition of 30 copies signed by the author and numbe-
red on Arches vellum with six original photographic portraits
of Alberto Giacometti at work in his studio, signed by
Sabine Weiss.
Also included: Albert Giacometti/Drawings 1914 - 1965.
Maeght Éditeur, 1969. Gr. fol. 120 pp.num.
Beige cloth, dust jacket and rhodoid. Two copies.
And: Derrière le Miroir - Giacometti. Maeght Éditeur, 1961.
Fol. Br. in ill. orig. cover.
(€ 600-800)

2420
HANNE DARBOVEN (1941-2009)
Urzeit/ Uhrzeit. New York, Rizzoli, 1990. Large in-fol. 246 pp.
One of the 50 roman numb. copies, this one being nr. XXXV,
after 250 arabic numbered ones. With initials 'h.d.' in pencil
on the French title. With the word 'today' crossed out beside
the title of the postface text by Coosje van Bruggen. Orig. grey
linen cover, slipcase, cardboard box.
(€ 200-300)

2421
PATRICK KUPPENS (1955-2023)
'Decline of pride', 1993.
Acrylic and gray pencil. Signed, dated and titled in pencil.
Frame.
420 x 470 mm (560 x 750 mm)
(€ 200-300)

2422*
HONORE D'O (°1961)
Noodingang. Catalogue.
Roeselaere, Cultural Center De Spil, 1998.
Loose 4to.
Orig. metal cover, held together with two rings.
On the front cover the first and last three letters of the title
are covered with green marker.
With handwritten dedication by the artist on verso front cover.
(€ 100-200)

2423
WERNER CUVELIER (°1939)
Eenennegentig keer vijfentwintig tekeningen. Gent, Wouter
Coolens and Werner Cuvelier, 1991, folio, ivory half-scotch,
cardboard cover (cover browned). Artist's book by 25 stu-
dents, former students and teachers of the Academy of Fine
Arts in Ghent, who each drew the same picture 91 times. The
25 drawings have been gathered in an edition of 91 copies
(this one being copy nr. 40), signed by most of the artists on
the colophon. Includes works (gouaches, collages, pencils...)
by Frans Thooft, Christoph Fink, Steffan Vanderhaeghen, Joris
van Outryve, Martin Fryns, Filip Vyvey, Marc Cloet, Johan de
Wilde, Wouter Coolens, Lieve D'Hondt, Peter Morrens, Mi-
chael Schepens, Henk Somers, Rik de Boe, Jan de Coninck,
Joost Surmont, Birgit Schoonheere, Mario Cauwels, Guy Van-
deplassche, Dick de Vuyst, Ingrid Casteleyn, Lucia Penninckx,
Rik Moens, Werner Cuvelier and Maria Blondeel. Orig. folder.
(€ 100-200)

2424
CARL ANDRE (°1935)
Works in Belgium. (Ghent), Imschoot Publishers, (1993).
8vo. 27pp. One of the 40 numbered deluxe hardbound
copies, this being No. 3. With initials and signature in pencil.
Orig. red cloth binding, dustwrapper. Very nice copy.
(€ 200-300)

2425
ART & LANGUAGE XX
La Conférence du Jeu de Paume. L'Origine du Monde. Éditi-
ons Flammarion 4/ Galerie de Paris, novembre 1996. 8vo.
75 numb.pp. One of the 50 deluxe copies, signed (by Mel
Ramsden and Michael Baldwin) and numbered in pencil,
this one being No. 11, after 4 copies 'HC' and '16 EA' copies.
Each of these 70 deluxe copies have an intervention in the
form of a folded photolithograph.
Orig. cover. Some faint handling traces along the egdes.
(€ 100-200)

detail lot 2422
130

2433
(miscellaneous) A varied lot of art books
with editions on life and work of: Me-
dardo Rosso, Kurt Schwitters, William
Turner, Franz Ehrhard Walther, Carel
Visser, Lawrence Weiner, Gilbert Zorio,
Fritz Wotruba.
Tot.: one box.
(€ 100-150)

2434*
DON MCCULLIN (°1935)
'Snowy, the Mouseman Cambridge,
1960s', 2000.
Original silver gelatin print.
Signed on verso.
Print made by the photographer
in 2000.
Frame.
(€ 600-800)

Provenance: Hamiltons Gallery
(invoice and mail regarding the purchase).

2435
(photography) A diverse set of publicati-
ons/photo books by: Don McCullin,
Lucia Moholy, Tina Modotti, Albert
Renger Patzsch, W. Eugene Smith a.o.
Tot.: one box.
(€ 100-200)

2426
CHRISTIAN BOLTANSKI (°1944)
Les Vacances à Berck-Plage. Stuttgart, Hans-Ulrich Obrist/
Oktgaon Verlag, 1998. 12mo.
One of the 500 numbered and signed copies, this one being
nr. 466. Slight off print on French title by former book label.
Orig. yellow linen binding.
We join: Les Suisses morts. Stuttgart, Museum für Moderne
Kunst, 1991. Orig. soft cover.
And: les modèles. cinq relations entre texte & image.
Cheval d'attaque, 1979. Orig. soft cover.
And: Liste des artistes ayant participé à la Biennale dde
Venise 1895 - 1995. Catalogue. Orig. soft cover.
And: Schenkung Christian Boltanski. Bilder - Objekte - Doku-
mente aus den Siebziger Jahre. Köln, Walther König, 1993.
Orig. soft cover.
(€ 100-200)

2427
(varia) A varied lot of art books with editions on such artists
as: Christian Boltanski, Ellsworth Kelly, Blinky Palermo,
Jean Dubuffet a.o.
Tot.: 1 box.
(€ 100-200)

2428
WIM DELVOYE (°1965)
Set of four catalogues/ editions:
- Wim Delvoye for Dummies. Galerie Rodolphe Janssen,
2008. Orig. 'dummies book' for kids with soft padded water-
proof pages. Orig. packening, opened.
- Plus-Kern, 1986. Catalogue with fragment of carpet pasted
on title page. Orig. cover.
- Wim Delvoye Anthology. De Standaard, 2010. Sticker book.
Orig. cover.
- Knockin' on heaven's door. Bozaar Books/ Ludion, 2008.
Orig. ill. hard cover.
650 x 490 mm (700 x 540 mm)
(€ 300-400)

Lit.: Pas 2017, nr. 321 (Wim Delvoye Anthology)

2429
MARIO DE BRABANDERE (°1963)
'FGL', 2004.
(Ghent), Ergo Press, (2004). 4to.
One of 30 on press gen. ex., no. 11. Signed in pencil.
Orig. cover.
We join: Untitled. Artist's book/ catalogue. 8vo. 12 pp.
One of 40 gen. ex., no. 22, signed in pencil, after 5 'EA' ex.
Orig. cover, stapled. Published on the occasion of expo
'Verkwikking aan de zielen', Pavilion Contemporary Art
Gallery, Watou, 2021.
And: Catalogue. Gallery William Wauters, Oosteeklo, 2000.
Signed in pencil. Green linen cover.

2430
(Borges) Jorge Luis Borges - Original black and white
photograph.
Together with original envelope (230 x 325 mm).
Frame.
130 x 225 mm
(€ 100-200)

2431
(miscellaneous) A diverse lot of literature with works by,
among others: James Joyce, Franz Kafka, Pierre Kemp, Ar-
mando, Fernando Pessoa, John Le Carré, Jorge Louis Borges,
Albert Camus, Louis Paul Boon and others.
Total: 6 boxes.
(€ 100-150)

2432*
(Cave) Nick Cave - The Death of Bunny Munro. New York,
Faber and Faber inc., (2009). 8vo. 278 numb.pp. One of the
500 numbered and signed copies, this one being nr. 53.
Orig. ill. pink cardbaord covers.
Complete set with the seven CDs and one DVD.
Orig. grey linen covered slip case.
(€ 300-400)

detail lot 2432

2434

2436*
DIRK BRAECKMAN (°1958)
z.Z(t). Volume I & II. Gent, Ludion,
1998 - 2001. 2 vol. in-8°.
Green and brown cloth binding.
First vol. misses wrap around, two loose
sheets of second volume (meant to
cover front and back) present.
Rare as a set.
(€ 400-600)

2437
FRANCESCA WOODMAN
(1958-1981)
A set of two catalogues:
- Chris Townsend - Scattered in space
and time. Extracts from Francesca
Woodman's Journals, edited by George
Woodman. London, Phaidon Press
Limited, 2006.
Orig. hard cover, dust jacket. Jacket
somewhat toned and slightly rubbed,
otherwise near fine copy.
- Francesca Woodman. Avec un texte
inédit de Philippe Sollers. Paris, Fon-
dation Cartier pour l'art contemporain/
Actes Sud, 1998. Orig. hard cover, ill.
dust jacket. Very good copy.
(€ 100-200)

2438
TIM ONDERBEKE (°1983)
A set of five artist's books:
- An intimate conversation. Self-
published, 2008 (2011). 8vo. 27 pp.
One of 20 handnumbered copies, this
one being no. 9. With title and date
written in pencil on verso of back cover.
We join: Orig. card, sent as Season's
Greetings.
- Dead Air. Ghent, Royalty Of Exile,
2012. Small 8vo. One of 20 handnum-
bered copies, this one being no. 16.
We join: Same. Copy with extra white
card cover and stapled booklet inside.
- Untitled, enamel on clairefontaine
pearl grey 80g, self published, edition
of 15, each piece unique. Dated and
numbered in pencil 9/15.
- Dialogue/ Dialogue. Volume 1. Self
published, 2016. One of 150 numbe-
red copies, this one being no. 97. Large
4to. Orig. covers.
With the handouts to all the seven
exhibitions (one double) and three
others (Downstream and Dialogue/
Dialogue).
(€ 100-200)

2439*
TIM ONDERBEKE (°1983)
'Stigmata I, Sarah Whale', 2012.
Original black and white photograph.
Signed, dated, titled and numbered in
pencil on verso frame 1/2.
With handwritten dedication by the
photographer.
Frame.
220 x 140 mm (385 x 320 mm)
(€ 300-400)

detail lot 2436

2440*
MATTHIEU RONSSE (°1981)
A set of four catalogues:
- Matthieu Ronsse 2000 - 2009. Galerie Almine Rech, 2009. 4to.
- Poesthem 5 4.10.2015 - 16.03.2016. Luis Campaña, 2016. 4to.
- The Spirit Moves Me. Bonner Kunstverein, 2010.
8vo. Orig. painted covers. Two copies.
(€ 100-200)

2441
KENDELL GEERS (°1968)
'Point Blank'. Ghent, Imschoot Publishers, 2004.
Set of two artist's books. One of 1000 unnumbered copies.
Each copy was shot by the artist, these copies have six/ seven
bullet holes. Orig. covers.
(€ 100-200)

Lit.: Pas 2017, p. 276-77.

2442
TINE GUNS (°1983)
A collection of seven artist's books:
- Stil zijn, silence, Stille. Self published, 2012.
Offset. Edition of 500 copies. Stapled.
- Amoureux solitaires. 0191 & Topo Copy, 2014.
Riso printing. Edition of 150 numbered and signed copies,
this one being nr. 83. With handwritten dedication.
- After the flood. 10191 & Ingrid Deuss Gallery, 2017.
Rilled and folded poster book. Offset. Edition of 150 copies
numbered in pencil, this one being nr. 92.
- The Collector. 10191, 2018. Digital printing. One of the 90
arabic numbered copies, nr. 69, after 10 roman numbered ones.
- Rocambolesco. 10191 & Grafische Cel, 2019. Digital prin-
ting. One of the 90 arabic numbered copies, nr. 68, after 10
roman numbered ones.
- Under The Pine Tree of the Moon. 10191, 2020. Digital
printing. One of the 50 unnumbered copies, this one signed
in pencil. Japanese binding.
- Watching the Black between the Stars. Text by Sanne
Huysmans. Grafische Cel, 2021.
UV printing. One of the 500 unnumbered copies.
(€ 200-300)

2443*
TINE GUNS (°1983)
The Diver. 10191/ self-published, 2014. 8vop. 40 pp. Dummy
edition: one of only five copies, numbered and signed in
pencil, this one being nr. 1.
Orig. cover.
(€ 100-200)

detail lot 2433

detail lot 2440

138

2444*
JOSELITO VERSCHAEVE (°1996)
'Untitled #2990', 2020.
Original black and white photograph. Monogrammed,
dated, titled and numbered on verso 2/3. With certificate.
Frame.
395 x 300 mm (415 x 325 mm)
(€ 300-400)

2445*
SYBREN VANOVERBERGHE (°1996)
'Path Way 01', 2017.
Archival pigment print. Monogrammed, titled, dated and
numbered in black marker on verso 2/3, after two AP.
Frame.
We join: A set of three catalogs:
- Sandcastles and Rubbish. Art Paper Editions, 2021.
4to. Orig. ill. covers.
- 1099. Art Paper Editions, 2020. 4to.
Orig. covers, with screen printed dust jacket.
- 2099. Art Paper Editions, 2018. 4to.
Orig. covers, with screen printed dust jacket.
490 x 390 mm (520 x 420 mm)
(€ 300-400)

2446*
KATRIEN DE BLAUWER (°1969)
'dark scenes (72)'.
Collage. Titled and signed in blue ink on verso.
Frame.
125 x 100 mm (315 x 255 mm)
(€ 600-800) ILL p. 138

2447*
THOMAS VANDENBERGHE (°1985)
'Sorry would have saved me the trip'. Ludion, 2017. 8vo.
24 pp. One of the 200 numbered and signed copies in pencil,
this one being nr. XIII.
The original c-print (100 x 150 mm) is tipped-in after the last
page on the loose colophon card.
Orig. soft cover.
(€ 100-200)

2448*
THOMAS VANDENBERGHE (°1985)
'Porncut'.
Collage. Signed and titled on verso frame in pencil
and numbered 1/1.
With annotation 'HET IS DAN GENOEG GEWEEST'.
This annotation refers to the title of the 2018 hybrid photo book
that Vandenberghe made with Matthieu Ronsse and Tine Guns.
In this edition, this collage appears on the first page.
Frame.
115 x 90 mm (395 x 335 mm)
(€ 600-800) ILL p. 139

2444

detail lot 2445

2446

24482448

2449
JAN DIBBETS (°1941)
Untitled, 2011.
Original colour photograph. Edition.
Signed, dated and numbered in pencil 2/25.
Frame.
110 x 210 mm (255 x 345 mm)
(€ 300-500)

2450
GABRIEL OROZCO (°1962)
'Trebol Time', 2005.
Iris print.
Signed, titled and numbered on verso in pencil 28/30.
Published by Marian Goodman Gallery, New York-London-Paris.
Frame (opened).
550 x 495 mm (780 x 720 mm)
(€ 3000-4000)

2451
BRUCE NAUMAN (°1941)
Untitled. Dry point. Signed in pencil and numbered 6/34.
Frame.
350 x 280 mm (530 x 590 mm)
(€ 800-1200)

Lit.: Cordes 1989, nr. 66.

2452*
BRUCE NAUMAN (°1941)
Untitled (Hands), 1990-91. Etching and aquatint.
Signed, dated and numbered in pencil 10/38.
Frame.
190 x 240 mm (500 x 560 mm)
(€ 800-1000)

2453
LAWRENCE WEINER (1942-2021)
'Water Finds Its Own Level', 2008.
Print on textile. Flag. In orig. cardboard box.
There also exists a numbered and signed edition of 40 copies.
1500 x 2000 mm
(€ 200-300)

2454
DAN VAN SEVEREN (1927-2009)
Untitled, 2006.
Gray pencil. New Year's card.
Dated and signed in pencil.
(€ 200-300)

2455
MICHAEL BORREMANS (°1963)
Poster for his first solo exhibition. Crox 33. Photocopy.
Ghent, Croxhapox, 1995-96. Opening December 1, 1995.
We join: Marc Maet/ paintings - Michaël Borremans/
paintings. Crox 93. Ghent, Croxhapox, 1999.
And: 36 posters for exhibitions at Croxhapox.
295 x 210 mm (x2)
(€ 200-300)

2456*
MICHAEL BORREMANS (°1963)
Untitled ('naar Sint Jan'). Watercolour and pencil. Signed in
pencil 'M.G.C.Borremans' on verso cover. With annotation
'naar Sint Jan' and numbered 6/10. Drawn on the title page
and back cover of 10 so called de-luxe copies of 'Michaël
Borremans. Magnetics' (Hatje Cantz, 2012).
The drawing is a miniature version of the red hand from the
2010 painting 'Red Hand/ Green Hand', illustrated on the
fold-out ill. on p. 13-14 of this catalogue.
45 x 35 mm (drawing)/ 165 x 115 mm (catalogue)
(€ 4000-6000)

2452 2456

Alechinsky P. 2173
Andre C. 2234, 2235, 2236, 2410, 2424
Anoniem / Anonyme 1/2 XX 2009
Anoniem / Anonyme 2/2 XX 2019, 2263, 2267
Art & Language XX 2425
Artaud A. 2022, 2023, 2024, 2025, 2027, 2028, 2029, 2030
Baj E. 2104
Baldessari J. 2254
Bauer J. 2040
Beckett S. 2036, 2037, 2038, 2039
Beuys J. 2215, 2229
Boltanski C. 2262, 2426
Borremans M. 2455, 2456
Boubat E. 2108
Bourgeois L. 2418
Braeckman D. 2436
Broodthaers M. 2068, 2069, 2070,
 2072, 2073, 2075, 2078, 2079, 2081, 2082, 2083, 2085,
 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094,
 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308,
 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317,
 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326,
 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335
brouwn s. 2200, 2251
Buhs I. 2035
Buren D. 2227, 2233, 2382
Cadere A. 2248
Christiaens E./ Marcel Broodthaers 2074
Colomb D. 2021, 2031
Cuvelier W. 2423
D'o H. 2422
Dangelo S. 2127
Darboven H. 2420
De Blauwer K. 2446
De Brabandere M. 2429
De Bruyckere B. 2416
De Cordier T. 2391, 2392, 2393, 2394, 2395, 2396, 2397,
 2398, 2399, 2400, 2401
De Keyser R. 2171
De Vree P. 2158
Delahaut J. 2159
Delvoye W. 2428
Dibbets J. 2208, 2209, 2449
Dubuffet J. 2098, 2099
Duchamp M. 2014, 2015, 2017, 2163, 2164, 2261
Durazzo A. 2152
Ekstrom N. 2018

Fabre J. 2375
Filliou R. 2230
Finkelstein N. 2165, 2407
Fontana L. 2129, 2130, 2131, 2132, 2133, 2134
Francois XX 2010
Frank R. 2043
Geers K. 2441
Geys J. 2412, 2413
Giacometti A. 2419
Gilbert & George 2247
Gilissen M. 2080, 2174
Goethals M. 2417
Gomes A. 2336
Goya Y Lucientes F. 2005
Graham D. 2212, 2213
Graham R. 2378
Guns T. 2442, 2443
Heirman R. 2226, 2365, 2367, 2390, 2405
Heyvaert R. 2271, 2272, 2273, 2274, 2275, 2276,
 2277, 2278, 2280, 2281, 2282, 2283, 2284, 2348, 2349,
 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358
Holzer J. 2370, 2409
Jager G. 2160
Johns J. 2221
Joostens P. 2063, 2064
Jorn A. 2162
Judd D. 2380
Karsh Y. 2034
Klein Y. 2109
Kosuth J. 2224, 2225, 2408, 2415
Kruger B. 2257
Kuppens P. 2265, 2266, 2268, 2269, 2384, 2388, 2389,
 2402, 2411, 2421
Köpcke A. 2143
Le Gac J. 2260
Lee Byars J. 2175, 2176, 2177, 2178, 2179, 2180, 2181,
 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190,
 2191, 2192, 2193, 2194, 2195, 2199
Leonard Z. 2406
Leroy E. 2060
Lewitt S. 2252, 2253
Long R. 2205
Lucassen R. 2169
Lüscher I. 2219
Manzoni P. 2114, 2115, 2120, 2121, 2122, 2123
Marien M. 2047, 2048, 2049, 2050, 2051, 2052,
 2053, 2054, 2055, 2056, 2338, 2339, 2340, 2341, 2342,
 2343, 2344, 2345, 2346, 2347

IN
D

E
X

Matta-Clark G. 2246
Mccullin D. 2434
Mees G. 2360
Meyer N. 2217
Morellet F. 2106, 2107
Moriyama D. 2155
Music Z. 2061
Muybridge E. 2006
Muyle J. 2364
Naranjo S. 2020
Nauman B. 2237, 2238, 2239, 2240, 2241, 2242, 2403,
 2404, 2451, 2452
Nouge P. 2058, 2059
Onderbeke T. 2438, 2439
Orozco G. 2450
Panamarenko 2096, 2097
Pedriali D. 2366
Philippi F. 2128
Poliakoff S. 2161
Prince R. 2385, 2386, 2387
Ray M. 2157, 2337
Renier S. 2220
Richter G. 2371
Ronsse M. 2440
Roth D. 2138, 2139, 2140, 2141, 2142
Ruscha E. 2153, 2154
Schwerdtle D. 2381
Shunk H. 2110
Siegelaub S. 2202
Smithson R. 2228
Snow M. 2214
Tas F. 2077
Thiry G. 2065
Tichy M. 2264
Toroni N. 2374
Trivier M. 2362, 2363
Twombly C. 2103, 2222, 2223, 2259, 2379
Van Caeckenberg P. 2376
Van Den Abbeel J. 2170
Van Den Boom R. 2124
Van Geluwe J. 2361, 2368, 2377
Van Hoeydonck P. 2172
Van Maele M. 2383
Van Severen D. 2454
Vandenberghe T. 2447, 2448
Vanoverberghe S. 2445
Vercammen W. 2095
Verschaeve J. 2444

Visser C. 2166
Von Gloeden B.W. 2007
Walther F.E. 2359
Warhol A. 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2218
Weiner L. 2231, 2232, 2414, 2453
Wiegers J. 2008
Woodman F. 2437
Yamamoto S. 2004

Algemene verkoopsvoorwaarden

De besloten vennootschap BERNAERTS AUCTIONEERS

BV deelt hierdoor mee aan allen die aan de veiling deel-

nemen, dat de veiling wordt gehouden onder de hieronder

vermelde algemene verkoopsvoorwaarden en dat eenieder

die aan de veiling deelneemt daardoor te kennen geeft dat

hij de toepassing van deze voorwaarden volledig aanvaardt.

1. Zitdag
De openbare verkoping heeft plaats bij mondeling bod,

bij geschreven, telefonische of elektronische bieding.

De toewijzing geschiedt aan de meestbiedende, per lot,

tegen contante betaling. Ten tijde van de veiling dient

de koper zijn naam, adres, telefoonnummer, identiteits-

kaartnummer en handtekening op de aankoopkaart van

BERNAERTS AUCTIONEERS BV te vermelden, indien hij

dit niet op voorhand heeft gedaan. De bieders moeten

hun bod uitbrengen bij middel van het hen toegekende

nummer. Bij elektronische bieding via een online live plat-

form moet de koper uiterlijk 5 uur voor aanvang van de

opeenvolgende veilingsessies geregistreerd zijn door het

registratieformulier op de website www.bernaerts.be of

live.bernaerts.eu te hebben ingevuld.

2. Verbintenis van de bieder
Door zijn bod verbindt elke bieder zich om de te koop ge-

stelde goederen voor de door hem geboden prijs aan te ko-

pen. Nochtans heeft hij geen verhaal indien de verkoping

om gelijk welke reden wordt gestaakt.

BERNAERTS AUCTIONEERS BV mag, indien er sprake is

van een nalatige koper, beslissen de koop te ontbinden en

het kavel te verkopen aan de onderbieder. BERNAERTS

AUCTIONEERS BV mag dan de kosten of gederfde inkom-

sten verhalen op de koper.

3. Leiding van de verkoopsverrichtingen, orde
De gerechtsdeurwaarder handhaaft de orde gedurende de

verkoping. Hij beslecht in laatste aanleg de geschillen van

welke aard ook, die zich voordoen ingevolge de verkoping,

onder meer betreffende het bedrag van de biedingen en

de persoon van de hoogste bieder. De veilingmeester heeft

onder meer het recht: het minimum van ieder bod te be-

palen, het bod te weigeren van personen die hij niet kent

of van wie de identiteit of de gegoedheid hem niet bewe-

zen lijkt- in dat geval blijft de vorige bieder verbonden- de

verkoping te staken zonder desbetreffend aan de bieders

uitleg te geven, gelijk welk lot te verdelen, samen te voegen

of terug te trekken uit de veiling. In geval de vrijheid van

opbod door geweld of bedreiging of door gelijk welk ander

frauduleus middel belemmerd of gestoord wordt, is artikel

314 van het Strafwetboek van toepassing. In geval een

limietprijs werd vastgesteld door de inbrenger/verkoper,

heeft BERNAERTS AUCTIONEERS BV het recht voor reke-

ning van de inbrenger/verkoper op te bieden. BERNAERTS

AUCTIONEERS BV behoudt zich het recht voor gelijk welk

bod te weigeren dat gedaan wordt door onbekende kopers.

4. Koper bij lastgeving of sterkmaking
De koper kan een lastgever aanwijzen, op voorwaarde dat

hij deze aan de veilingmeester dadelijk na afloop van de

veiling opgeeft. De koper staat in voor de gegoedheid en de

handelingsbekwaamheid van zijn lastgever; eenieder blijft

aansprakelijk voor zijn aankoop, ook al wordt een ander

als koper opgegeven.

5.Waarborg
De toewijzing zal geschieden zonder volstrekte waarborg

– omtrent onder meer authenticiteit – vanwege de optre-

dende veilingmeester en de instrumenterende gerechts-

deurwaarder. De goederen en kunstvoorwerpen worden

verkocht in de staat waarin zij zich bevinden op de plaats

van bezichtiging en veiling en zonder volstrekte waarborg.

De kopers worden geacht de goederen en kunstvoorwer-

pen te hebben bezichtigd en onderzocht en hun bod met

kennis van zaken te hebben gedaan. De schattingsprijzen

zoals vermeld in de catalogus worden door het veilinghuis

enkel ten informatieve titel verstrekt. De elektronische ca-

talogus is gratis online te consulteren en te downloaden

op de website www.bernaerts.be. Uitzonderlijk kan de ver-

koop van een kunstvoorwerp geannuleerd worden en de

toewijzingsprijs aan de koper worden terugbetaald als hij

het aangekocht voorwerp binnen de maand na de veiling

retourneert met het bewijs dat het een vervalsing is, en

voor zover dat het voorwerp in dezelfde staat en toestand

verkeert als op het ogenblik van de veiling.

6. Hoofdelijkheid en ondeelbaarheid
Alle verplichtingen die uit de verkoop voortvloeien, rusten

van rechtswege hoofdelijk en ondeelbaar, zowel wat de

rechtspersonen als wat de natuurlijke personen betreft, op

al degenen die voor gezamenlijke rekening kopen, op de

uiteindelijke koper en degenen die voor hem gekocht heb-

ben, op de borgen onderling en degenen voor wie zij zich

borg stellen, alsook op de erfgenamen en rechtverkrijgen-

den van elk der bedoelde personen.

7. Betaling van de koopprijs en de kosten door de koper
Onmiddellijk na de veiling of bij de afhaling van de goe-

deren moet de koper tot 7 dagen na de veiling aan BER-

NAERTS AUCTIONEERS de totale kostprijs betalen. Dit is

de toewijzingsprijs vermeerderd met:

– 25% voor kosten bij toewijzing in de zaal, bij toewijzing

via telefoon en bij het afleveren van schriftelijke koopor-

ders (fysiek of via email verzonden),

– 28% voor kosten bij toewijzing via een online live platform,

– of 30% voor kosten bij toewijzing op de Timed Online vei-

ling en Aftersale. In de kosten is BTW inbegrepen.

Bovendien geeft ieder lot aanleiding tot inning van admi-

nistratiekosten ten bedrage van € 2.

Voor een origineel kunstwerk waarvan de kunstenaar

minder dan 70 jaar overleden is, wordt de toewijzingsprijs

vanaf € 2.000 eventueel vermeerderd met het volgrecht, ,

en wel als volgt:

– 4% van het deel van de toewijzingsprijs tot en met

€ 50.000,00;

– 3% van het deel van de toewijzingsprijs van € 50.000,01

tot en met € 200.000,00;

– 1% van het deel van de toewijzingsprijs van € 200.000,01

tot en met € 350.000,00;

– 0,50% van het deel van de toewijzingsprijs van

€ 350.000,01 tot en met € 500.000,00;

– 0,25% van het deel van de toewijzingsprijs boven

€ 500.000,00.

Het volgrecht mag evenwel nooit meer bedragen dan

€ 12.500.

Het tarief van de eerste schijf, namelijk 4%, moet worden

toegepast op het volledige bedrag dat binnen deze schijf valt

(wet van 4 december 2006 en K.B. van 2 augustus 2007).

Alle aankopen dienen 7 dagen/weken na ontvangst van de

afrekening worden betaald.

De betaling in euro kan gebeuren :

– contant tot een maximum bedrag van 3000 euro, kosten

inbegrepen;

– per cheque door een Belgische bank gewaarborgd;

– per Bancontact

– per creditkaart

– per overschrijving op rekeningnummer

IBAN BE02 6451 0493 5140 en BIC JVBABE22

– digitaal met QR-code

Bij elke online veiling dient de koper opnieuw te registreren

en de algemene verkoopsvoorwaarden te aanvaarden.

De verkoop van de loten verloopt in de volgorde aangege-

ven in de catalogus. De biedingen beginnen aan ongeveer

75% van de laagste schatting (voor ‘online only’-veilingen

start dit aan ongeveer 60% van de laagste schatting) en

verhogen ongeveer met 10%.

8. Schuldvergelijking - schuldvermenging
De koper kan zich niet beroepen op schuldvergelijking,

noch op schuldvermenging, noch op artikel 1653 van het

Belgisch Burgerlijk Wetboek in verband met de stoornis

van de koper.

9. Herveiling - rouwkoop
Indien de koper, degene aan wie een goed is toegewezen,

de borg en/of de opgegeven lastgever in gebreke blijven

de in deze voorwaarden voorgeschreven verplichtingen

onmiddellijk te vervullen of aan één van de verkoopsvoor-

waarden onmiddellijk te voldoen, dan kan het goed ten

laste van hem aan wie het is toegewezen, weder verkocht

worden bij rouwkoop. De wederverkoop geschiedt onder

toezicht van de reeds aangezochte gerechtsdeurwaarder,

onder dezelfde veilingvoorwaarden. De in gebreke geble-

ven koper is gehouden tot betaling van het verschil tussen

de prijs waarvoor hij heeft gekocht en die van de hervei-

ling, zonder dat hij het eventuele overschot kan vorderen

in geval de herveiling een hogere verkoopprijs oplevert.

Dat overschot komt ten goede aan de inbrenger/ verkoper

of aan de massa van de samenlopende schuldeisers. De

rouwkoper is daarenboven gehouden tot de betaling van

de kosten veroorzaakt door zijn verzuim en door de hervei-

ling, alsmede van de andere kosten van welke aard ook,

onverminderd schadevergoeding om welke reden ook.

Het overhandigen van een bankcheque die bij de eerste

aanbieding niet terstond wordt betaald, geldt als verzuim

van betaling, onverminderd de toepassing van de strafwet

mocht daartoe aanleiding zijn, en de vergoeding van pro-

test, disconto en andere kosten.

10. Eigendomsovergang - maatregelen tot bewaring
Vanaf de toewijzing is het risico voor rekening van de

koper. Het goed wordt overgedragen in de staat waarin

het zich bij de toewijzing bevindt, met alle zichtbare en

verborgen gebreken. Onmiddellijk na toewijzing wordt het

goed met de meeste zorg bewaard. De koper dient echter

alle nuttige maatregelen te nemen tot bewaring van het

goed. Vanaf de toewijzing blijven de goederen nog enkel

ter plaatse op risico en ten laste van de koper, die alleen

verantwoordelijk is voor het door hem aangekochte goed.

11. Staat van de goederen - bezichtiging
Daar de goederen en de kunstvoorwerpen te bezichtigen

zijn voor de verkoping en de verkoopsvoorwaarden ter

kennis werden gebracht, wordt de koper geacht volledig,

persoonlijk en op eigen verantwoordelijkheid ingelicht te

zijn over de staat en de authenticiteit van de goederen en

de kunstvoorwerpen. Hij heeft geen verhaal tegen BER-

NAERTS AUCTIONEERS BV, de optredende gerechtsdeur-

waarder of de veilingmeester wegens vergissing, onnauw-

keurigheid of verzuim in de beschrijving van de goederen

en de kunstvoorwerpen, noch wegens enig ander materi-

HOE BIEDEN/
HOW TO BID

Live in Antwerpen
Registreer u vanaf 30 minuten voor aanvang van
de veiling aan het onthaal met uw identiteitsbewijs
Het persoonlijk biednummer blijft geldig tijdens de
verschillende zittingen van de veiling.

Online of via de app
Plaats een ‘prebid’ op één van de biedplatformen
Bernaerts Live, Invaluable of Drouotonline.
Dit kan vanaf twee weken voor de aanvang van
de kijkdagen.

U kan op deze platformen ook meebieden tijdens
de Live veiling.
Registreer u ten laatste 5u voor start van de
veiling. Vanaf een kwartier voor aanvang van elke
veilingsessie kan u inloggen.

U kan hiervoor ook onze app ‘Auctioneers
Bernaerts‘ gebruiken, te downloaden via de app-
stores (Apple Store of Google Play Store).

Via kooporder
Plaats via uw Bernaerts account een schriftelijk
bod op de catalogus online.
Of u kan een kooporder met uw maximum bod
mailen naar info@bernaerts.be, ten laatste 12u
voorafgaand aan de live veiling.
De veilingmeester probeert uw lot aan een
zo voordelig mogelijke prijs te verwerven.

Via telefoon
Vraag een telefoonlijn aan via de online catalogus,
dit kan via uw Bernaerts account.
Of mail een ingevuld telefonisch biedformulier
naar info@bernaerts.be, ten laatste 12u
voorafgaand aan de live veiling.

Eén van onze medewerkers belt u op tijdens de
veiling om live mee te bieden. Deze dienst is enkel
mogelijk voor loten vanaf € 500.

U bent helemaal zeker van uw bieding als u
hierbij een zgn. ‘safety bid’ geeft, een schriftelijk
bod waarmee Bernaerts kan werken indien de
lijn tijdens de veiling door omstandigheden wordt
verbroken.

Live in Antwerp
From 30 minutes before the start of the auction,
register at the reception desk with your ID. The
personal bid number remains valid during the
different sessions of the auction.

Online or via the ‘Bernaerts app’
From 2 weeks before the auction, you can
place a ‘prebid’ on one of our platforms
Bernaerts Live, Invaluable or Drouotonline.

You can also bid live on these platforms during
the Live Auction.
Register at least 5h before the start of the
auction. You can log in from 15 minutes before
the start of each auction session.

You can also use our app for this, downloadable
from the app stores (Apple Store or Google Play
Store).

By absentee bid
Place a written bid via the online catalogue or
mail a completed form with your maximum. bid
to info@bernaerts.be at the latest 12h prior to the
live auction.
The auctioneer will try to acquire your lot at the
most advantageous price possible.

By telephone
Request a telephone line via the online catalogue
or mail a completed telephone bid form to
info@bernaerts.be, at the latest 12h prior to the
live auction.

One of our team members will call you during the
auction to bid live. This service is only available
for lots from € 500.

You are completely sure of your bid if you
include a so-called ‘safety bid’, a written bid that
Bernaerts can work with if the line is broken
during the auction due to circumstances.

COMMISSIE/
BYERS' PREMIUM

25%

28%

25%

25%

General conditions buyer

The joint stock company Auction House Bernaerts JSC

(hereafter BERNAERTS AUCTIONEERS) announces to the

participants of the sale that the sale will be held according to

the terms and conditions listed below and any participation

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 payment. 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 bidders must register at least 5 hours before

the beginning of the auction by filling the form on My Ac-

count. 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 suspended for

any reason at all.

BERNAERTS AUCTIONEERS may, in case of a negligent

buyer, decide to cancel the sale and sell the lot to the un-

derbidder. BERNAERTS AUCTIONEERS may then recover

any costs or lost revenue from the buyer.

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 credit-

worthiness 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 auc-

tion 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 provi-

der/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 competen-

ce 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 revie-

wed items and objects of art and to have made their offer

being informed. The estimated prices quoted in the cata-

logue serve for information purposes only. If necessary, the

catalogue on paper takes precedence over the electronic

version (on paper catalogues can be consulted or down-

loaded free of charges on www.bernaerts.be). In excepti-

onal 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 indis-

solubly, both for legal persons 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 must pay, immediately after the sale or

at the time of the removal of the items, the hammer price,

plus 25% on the hammer price in the room, on the ab-

sentee bid and by telephone bid, including 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 aftersales bid-

ders 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 cre-

ator 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 origi-

nal 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) will be accepted for payment of the

purchase price and costs. In case of payment through a

non-certified cheque, delivery of the items may be suspen-

ded until the crediting.

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 conditions or to im-

mediately 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 conditi-

ons 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 imme-

diately 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 rela-

ted to the purchases will be the responsibility of the purcha-

ser. 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. Howe-

ver, the buyer must take all measures 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 respon-

sibility of the purchaser, which is solely responsible for the

item he bought.

11. State of the items – exhibition
Since items and works of art are exhibited before the auc-

tion, and the terms and conditions have been communica-

ted, the purchaser is supposed to be informed fully, perso-

nally 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 inconve-

nience, discomfort, 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 BER-

NAERTS 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 re-

gard. The sale is preceded by an exhibition during which

BERNAERTS AUCTIONEERS will be available – physically

or virtually – to the public to provide information to the best

of its possibilities; the exhibition is 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 pu-

blic 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 exhibition. BER-

NAERTS 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 happe-

ned coincidentally or involuntarily. Similarly, the provisions

of article 2280 of the Civil Code apply to this auction.

eel gebrek aan de goederen en de kunstvoorwerpen. Alle

gegevens betreffende de goederen en de kunstvoorwer-

pen in de catalogi, de advertenties, de brochures of gelijk

welke andere geschreven mededelingen van BERNAERTS

AUCTIONEERS BV, en met name de beschrijving en/of de

oorsprong of echtheid ervan, worden slechts als inlichting

en onder alle voorbehoud verstrekt. Noch BERNAERTS

AUCTIONEERS BV, noch de instrumenterende gerechts-

deurwaarder nemen daarvoor enige verantwoordelijkheid

op zich. De veiling wordt voorafgegaan door een tentoon-

stelling gedurende dewelke BERNAERTS AUCTIONEERS

BV fysiek of op afstand ter beschikking van het publiek

zullen staan om naar beste vermogen en weten inlichtin-

gen te verstrekken; de tentoonstelling heeft tot doel een

nauwkeurig onderzoek van de staat van bewaring en de

kwaliteit en de authenticiteit van de goederen mogelijk te

maken evenals een toelichting over de eventuele gebreken

of onjuistheden in de beschrijvingen uit de catalogus te

geven. Daarenboven kan het publiek een beroep doen op

BERNAERTS AUCTIONEERS BV of een deskundige door

de liefhebber gekozen, met het oog op een diepergaand

onderzoek, gedurende de gehele duur van de tentoonstel-

ling. BERNAERTS AUCTIONEERS BV is niet bereid tot

terugname, indien de omschrijving in de catalogus tijdens

de veiling werd herroepen of gepubliceerd met ‘status

update’ in de online catalogus en de nieuwe omschrijving

mondeling aan het publiek werd verstrekt. Ook de bepa-

lingen van artikel 2280 van het Burgerlijk Wetboek zijn op

deze openbare verkoping van toepassing.

12. Afhaling

De koper die de koopprijs en de kosten volledig heeft be-

taald, treedt in het genot van het verkochte goed. Bij de

afhaling is de voorlegging van een aankoopkaart verplicht.

Behoudens uitdrukkelijke instemming van BERNAERTS

AUCTIONEERS BV zal geen enkel lot worden afgeleverd

voor de integrale betaling van de koopprijs en de kosten.

De schade aangericht bij het afhalen of verplaatsen van

de goederen is ten laste en gevare en voor rekening van

de koper. Voor de afhaaltermijnen verwijzen we naar de

specifieke voorwaarden, vermeld in de online catalogus en

op de website www.bernaerts.be .Als de termijn van afha-

ling is verstreken, zal een intrest van 1% per maand op de

toewijzingsprijs aangerekend worden, met een minimum

van € 5 per dag en per lot (voor administratie- en stockage-

kosten). Bovendien kunnen BERNAERTS AUCTIONEERS

BV niet aansprakelijk gesteld worden in geval van diefstal,

brand, ongeval of iedere schade die aangericht zou kun-

nen worden aan niet afgehaalde loten na het verstrijken

van de termijn van afhaling. Elk transport van aangekochte

goederen zal in de regel door de koper zelf geregeld wor-

den op zijn eigen verantwoordelijkheid. Op verzoek van de

koper kunnen BERNAERTS AUCTIONEERS BV, op kosten

en risico van de koper, instaan voor de verzending van de

voorwerpen. Alle kosten van vervoer, douane, verzekering,

kortom alle formaliteiten en transport, zijn ten laste van de

koper. Dergelijke verzending van aangekochte goederen

aan de koper wordt in geen geval door het Veilinghuis ver-

zekerd, tenzij dit schriftelijk anders werd overeengekomen.

13. Terugbetaling

In geval BERNAERTS AUCTIONEERS BV, om welke reden

ook, gehouden is tot terugbetaling van de aan hem reeds

betaalde gelden, zal hierop hoegenaamd geen intrest kun-

nen worden aangerekend.

14. Geschreven en telefonische biedingen

 Aan de hand van een geschreven opdracht belasten BER-

NAERTS AUCTIONEERS BV zich gratis met de aankoop-

orders van haar cliënten. De aankoop van de loten zal zo

goedkoop mogelijk geschieden in zoverre de limietprijzen

of andere eventuele offertes dat toelaten. De opdrachten

dienen schriftelijk per brief of per fax of via email te worden

bevestigd, voorzien van de handtekening van de bieder.

Een formulier voor geschreven bieding kan BERNAERTS

AUCTIONEERS BV. De geschreven biedingen moeten

degelijk ingevuld en ondertekend afgegeven worden aan

BERNAERTS AUCTIONEERS BV of aan haar medewer-

kers, 5 uren voor de aanvang van het mondeling bieden of

hen per (aangetekende) brief zijn bereikt voor dit tijdstip,

dit laatste op risico van de schriftelijke bieder bij eventu-

ele laattijdige ontvangst van het geschreven bod. Deze

biedingen zijn geen aankooporders of commissies, doch

aankoopopdrachten aan de vermelde prijs. Bij gelijk bod

heeft de mondelinge bieding voorrang op het geschreven

bod. Indien er verscheidene geschreven aankoopopdrach-

ten op eenzelfde lot, met gelijke bedragen het Veilinghuis

bereiken en deze geschreven biedingen de hoogste bie-

dingen op het kwestieuze lot zijn, zal het lot worden toege-

wezen aan diegene wiens aankoopopdracht het eerst het

Veilinghuis heeft bereikt. De veilingmeester is niet verplicht

het publiek hiervan vooraf te verwittigen. Noch het mis-

lopen van een schriftelijk bod, noch de gebeurlijke niet-

totstandkoming, verbreking van een telefoonverbinding of

storing van het netwerk, zal tot schadevergoeding ten laste

van het veilinghuis kunnen aanleiding geven. In geval van

meerdere gelijke biedingen, zal de eerst ontvangen bie-

ding voorrang krijgen. De mogelijkheid om schriftelijk, tele-

fonisch of online te bieden is een gratis dienstverlening die

geen enkele aansprakelijkheid in hoofde van BERNAERTS

AUCTIONEERS BV met zich brengt.

15. Schade

Elke bezoeker is aansprakelijk voor de schade die hij aan

de tentoongestelde voorwerpen en loten aanbrengt, ook

wanneer dit toevallig en/of onvrijwillig gebeurt.

16. Gegevensbeheer

Persoonsgegevens die wij verwerken, worden niet langer

bewaard dan noodzakelijk. Ons beleid en onze procedures

voor het bewaren van gegevens voldoen aan de wettelijke

verplichtingen met betrekking tot het bewaren en verwijde-

ren van persoonsgegevens.

De wet van 15 augustus 2020 naar Belgisch recht ter im-

plementering van de Europese Directieven 2018/843 en

2015/849 betreffende de preventie van witwasoperaties

en/of van de financiering van terroristische activiteiten,

verplicht alle actoren in de kunst- en antiquiteitenhan-

del, inclusief veilinghuizen, de identiteit te vragen en te

registreren van alle betrokken partijen met een rekening

ten bedrage van 10,000.00 euro of meer; voor een firma

dienen ook de statuten of de identiteit van de uiteindelijke

begunstigde(n) opgevraagd.

Alle gegevens zijn exclusief ter discretie van het veilinghuis

en zullen worden behandeld met de strikte inachtneming

van de wet op de Algemene Verordening Gegevensbe-

scherming.

17. Bevoegde rechtbank

Alle geschillen in verband met de verkoping vallen in voor-

komend geval onder de uitsluitende bevoegdheid van de

rechtbanken van Antwerpen, ongeacht de woonplaats van

de partijen. Voor geval een beroep wordt gedaan op verta-

lingen van deze voorwaarden van verkoop, prevaleert de

Nederlandstalige tekst.

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.

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 displace-

ment 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 re-

moval 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 pos-

sible, 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, under-

signed 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(at)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 indi-

cated. 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 AUC-

TIONEERS and the written bids are the highest bid for the

item in question, the item will be awarded to the first writ-

ten 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. Court of jurisdiction

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 con-

ditions are a translation, the Dutch text will prevail.

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:

All sizes: mm, excl. frame.

Lots with ‘*’ are illustrated in the catalogue.

1. Live Sale
Thursday 7 December 2023

2pm & 7pm

Verlatstraat 18, 2000 Antwerp

2. Viewing days

Thursday 30 November

to Monday 4 December

10am - 6pm

Verlatstraat 18, 2000 Antwerp

3. Collection dates
Immediately after the sale or

by appointment

on weekdays from 11 to 22 December

9am - 12am & 1pm - 5.30pm

Saturday 16 December 10am - 1pm

Verlatstraat 18, 2000 Antwerp

4. Buyer’s Premium
In the room 25%

Absentee bid 25%

Telephone bid 25%

Online platform (live.bernaerts.eu, Drouot or Invaluable) 28%

Aftersale = 30%

administrative costs €2/ lot

5. Telephone bids
allowed from € 500

BERNAERTS AUCTIONEERS BV
Verlatstraat 20
2000 Antwerpen
T +32 (0)3 248 19 21
F +32 (0)3 248 15 93
info@bernaerts.be
www.bernaerts.be

