

Modern Masters

London, 27 April 2016

PHILLIPS

Modern Masters

London, 27 April 2016, 6pm

London.

Alexander Payne
Worldwide Director
apayne@phillips.com
+44 20 7318 4052

Domenico Raimondo
Senior International
Specialist
draimondo@phillips.com
+44 20 7318 4016

**Madalena
Horta e Costa**
Head of Sale
mhortaecosta@phillips.com
+44 20 7318 4019

Marcus McDonald
Specialist
mmcdonald@phillips.com
+44 20 7318 4095

Sofia Sayn-Wittgenstein
Specialist
ssayn-wittgenstein@phillips.com
+44 20 7318 4023

Americas.

Alex Heminway
Director
aheminway@phillips.com
+1 212 940 1268

Meghan Roddy
Senior Specialist
mroddy@phillips.com
+1 212 940 1266

Cordelia Lembo
Specialist
clembo@phillips.com
+1 212 940 1265

Chairmen.

Hugues Joffre
Chairman, UK and Europe,
and Worldwide Head of
20th Century Art
+44 20 7901 7923
hjoffre@phillips.com

Svetlana Marich
Worldwide Deputy
Chairman
+44 20 7318 4010
smarich@phillips.com

Matt Carey-Williams
Head of Business
Development,
Deputy Chairman
+44 20 7318 4089
mcarey-williams@phillips.com

**Finn Schouenborg
Dombernowsky**
Deputy Chairman,
Europe and Asia
+44 20 7318 4034
fdombernowsky@phillips.com

August Uribe
Deputy Chairman,
Americas
+1 212 940 1208
auribe@phillips.com

David Georgiades
Deputy Chairman,
Americas
+1 212 940 1280
dgeorgiades@phillips.com

Auction and Viewing Location
30 Berkeley Square London W1J 6EX

Auction
27 April 2016, 6pm

Viewing
22 – 27 April 2016
Monday – Saturday 10am – 6pm
Sunday 12pm – 6pm

Sale Designation
In sending in written bids or making
enquiries please refer to this sale as
UK050216 or Modern Masters.

Absentee and Telephone Bids
tel +44 20 7318 4045
fax +44 20 7318 4035
bidslondon@phillips.com

Design Department

Worldwide Head
Alexander Payne
apayne@phillips.com

Head of Sale
Madalena Horta e Costa
mhortaecosta@phillips.com

Senior International Specialist
Domenico Raimondo
draimondo@phillips.com

Specialists
Marcus McDonald
mmcdonald@phillips.com

Sofia Sayn-Wittgenstein
ssayn-wittgenstein@phillips.com

Cataloguer
Marta De Roia
mderoia@phillips.com

Administrator, Executive Assistant
Lisa Stevenson
lstevenson@phillips.com

I. **Gio Ponti** 1891-1979

*Rare 'Mariposa' armchair, model no. 851,
from a private villa, Liguria, circa 1958*

Stained walnut, vinyl.

96.5 x 81.5 x 82.5 cm (37 7/8 x 32 1/8 x 32 1/2 in.)

Manufactured by Cassina, Meda, Italy.

Together with a certificate of authenticity
from the Gio Ponti Archives.

Estimate

£12,000-18,000 \$17,000-25,600

€15,200-22,800

Provenance

Private collection, Liguria, Italy, 1958-1959

Thence by descent

Private collection, Milan

Acquired from the above by the present owner

Literature

'Mostra a Villa Olmo', *Domus*, no. 335,

October 1957, p. 43

Irene de Guttry and Maria Paola Maino,

Il Mobile Italiano Degli Anni '40 e '50, Bari,

1992, p. 62, fig. 43

Ugo La Pietra, ed., *Gio Ponti: L'arte si innamora*

dell'industria, New York, 2009, p. 238, fig. 501

Laura Falconi, ed., *Gio Ponti: Interiors, Objects,*

Drawings, 1920-1976, Milan, 2010, p. 186

**'Beauty is the most resistant structure
and the most resistant material'**

Gio Ponti

2. Gio Ponti and Piero Fornasetti

1891-1979 and 1913-1988

Unique 'Arlecchino' wardrobe, 1948

Lithographic transfer-printed wood, hand-painted wood, wood, brass.

201 x 240 x 55 cm (79½ x 94½ x 21½ in.)

Together with a certificate of authenticity from the Gio Ponti Archives.

Estimate

£80,000-120,000 \$114,000-170,000

€101,000-152,000

Provenance

Private collection, Washington, DC

Adam A. Weschler & Son, Washington, DC,
'Fine Art & Twentieth Century Decorative Arts',
13 September, 2003, lot 661

Acquired from the above by the present owner

Exhibited

'Piero Fornasetti: 100 anni di follia pratica', Milan
Triennale, 13 November, 2013-9 February, 2014
and then travelled to Musée des Arts Décoratifs,
Paris, 11 March-14 June, 2015

Illustrated

Patrick Mauriès, *Fornasetti Designer of Dreams*,
London, 1991, pp. 168-69

Irene de Guttry and Maria Paola Maino,
Il Mobile Italiano Degli Anni '40 e '50,
Bari, 1992, p. 170, fig. 20

Barnaba Fornasetti and Mariuccia Casadio,
Fornasetti: The Complete Universe, New York,
2010, p. 359, figs. 47-48

Patrick Mauriès, ed., *Piero Fornasetti: Practical
Madness*, New York 2015, pp. 120-21

Gio Ponti, drawing illustrated
in *Amate l'Architettura*, 1957

© Salvatore Licitra - Gio Ponti Archives.

On the Door and in the Door: A Reveal in Ponti & Fornasetti's Credenza Spaces

by *Brian Kish*

'I chose drawing because it was, at least at first, the least tiring form of activity and discipline, the simplest thing of all'

Piero Fornasetti

Caravaggio,
Canestra di frutta,
circa 1599

Within the series of collaborations between Gio Ponti and Piero Fornasetti that took place from 1940 to the mid-1950s, the present wardrobe from 1948 stands out for a number of reasons. It marks the only time in their long working relationship together in which Ponti designed the entire unit and contributed to the exterior images. Fornasetti's role was to design and execute the hand-painted interior scenography. Marked by figurative illusionism it establishes a sharp contrast with Ponti's exterior, which is filled with abstractions. Together the two produced a nuanced synthesis that involves a complex spatial game that hinges on the readings of outdoor and indoor space, as well as metaphysical dimensions that, for their part, reveal a ludic sensibility.

In this commission Ponti chose to emphasise the diamond pattern, one of his most treasured leitmotifs. However, the diamond form here is endlessly fragmented into pyramidal and obelisk-like shards that are set in a disquieting constellation on all four of the front-door panels. In addition, inverted obelisks schematically appear in the six brass sabots set into the wooden legs in their lowest zones. Within a few years, Ponti was to publish his theory of architecture in a 1957 book titled *Amate l'architettura* ('Love Architecture'), one of whose alternate titles was *Architettura è un cristallo* ('Architecture is a Crystal'). The dust jacket of this volume is adorned with numerous drawings of triangles, pyramids, obelisks and diamonds, all of which feature multiple facets to further celebrate and underscore the crystalline theme (pictured). The facade of the 1948 wardrobe already distils his obsession with the obelisk, so that one might even identify it as a kind of hermetic manifesto for his fascination with diamond-like, pointed crystalline forms. This approach is summed up in his own words: "The obelisk teaches architecture. It is perhaps the very symbol, the pure symbol, of architectural expression from which a song arises, the lines of which do not pose, do not sleep, do not merely stand but are statics in motion - the ecstasy of movement." (Gio Ponti, *Gio Ponti: In Praise Of Architecture*, New York, 1960, p. 108).

Fornasetti's contribution to this surreal work is visible in the hand-painted work on the interior. The theme and composition chosen is an adaptation of one of his earliest works: the Harlequin of 1931, painted when he was 18 years old (pictured). In this reprise, the Harlequin is not alone but engages in silent dialogue with a young man in contemporary attire. In both paintings the positioning of the left foot is similar, however in 1931 it is resting on a musical drum, whereas in the 1948 wardrobe, it rests on an actual cabinet, thereby establishing a clever example of illusionism. Ponti designed this cabinet so that it appears to be floating: on its surfaces Fornasetti has hand-painted scenographies featuring musical instruments, a mask, draperies, and a witty nod to Caravaggio's *Canestra di frutta* (circa 1599), unquestionably Milan's most renowned still life (pictured). This subject of the Harlequin with trophies was brought to thematic conclusion a year later in 1949 when Fornasetti embellished the foyer walls of the newly constructed Arlecchino cinema in Milan.

Patrick Mauriès has astutely observed the powerful influence of Metaphysical painters Giorgio De Chirico and Alberto Savinio on Fornasetti's art. The writer sees him "as the last embodiment, remote and unrecognizable perhaps, of this twentieth-century Italian sensibility." (Patrick Mauriès, *Fornasetti: Designer Of Dreams*, London, 1991, p. 16)

The entire surface of the image is painted in *grisaille*, in a sophisticated choice of *vert de gris*, shifting the concept into a dreamlike dimension. Reality is only allowed to return when actual 'colourful' domestic artefacts are set in place. Where Ponti provides that space with both an upper shelf and a lower cabinet, Fornasetti distorts the space with painted illusions: walls built of stone recede in diminishing perspective and a reveal offers a view into the harlequin's *cassone*.

This particular spirit was subsequently amplified three years later when Ponti and Fornasetti were commissioned in 1951 to create their greatest collaboration, the interior of the bar and patisserie Dulciora, just off the Piazza Duomo in Milan. The effect must have been hallucinatory with the compounded plethora of pictorial and actual sugared delights at every turn.

It is a fair guess that the present joint venture of 1948 is a sort of dress rehearsal for concepts amplified in the Dulciora bar and patisserie. A similar effect of inside/outside is at play when the exterior door panels are folded, and concertinaed, setting in motion a comparable set of metaphysical dynamics in which Ponti's beloved abstracted diamonds effectively disrupt the hermetic narrative of Fornasetti's interior.

In short this wardrobe marks a synthesis of art and architecture from these two Milanese masters, a collaboration which culminated in one of the most enigmatic and singular achievements of mid-century Italian design.

BK

March 2016

Piero Fornasetti, *Arlecchino*,
tempera on paper, 1939
Courtesy of Fornasetti.

3. Angelo Lelii 1915-1979

Rare ceiling light, model no. 12712, circa 1960
Nickel-plated metal, painted metal, opaque glass.
22.5 x 81.4 x 81.4 cm (8 $\frac{7}{8}$ x 32 x 32 in.)
Manufactured by Arredoluce, Monza, Italy.

Estimate

£10,000-15,000 \$14,200-21,300 €12,700-19,000

Provenance

Private collection, Milan

The present lot has been registered in the
Arredoluce Archives, Italy as number 8316655.

4. **Angelo Lelli** 1915-1979

*Rare adjustable standard lamp,
model no. 12300, 1950s*

Painted metal, painted tubular brass, painted
aluminium, tubular brass, brass, acrylic.
221 cm (87 in.) high

Manufactured by Arredoluce, Monza, Italy.
Underside of light switch impressed *MADE IN
ITALY/ARREDOLUCE MONZA* and underside
of base embossed *ARREDOLUCE-MONZA/
ITALY/12300*.

Estimate

£14,000-18,000 \$19,900-25,600

€17,700-22,800

Provenance

Private collection, Turin

Acquired from the above by the present owner

The present lot has been registered in the
Arredoluce Archives, Italy as number 2243896.

Gio Ponti e il tavolino da caffè

Among the most prolific talents to grace twentieth-century design, Gio Ponti defied categorisation. Though trained as an architect, he made major contributions to the decorative arts, designing in such disparate materials as ceramics, glass, wood, and metals. A gale force of interdisciplinary creativity, Ponti embraced new materials like plastic and aluminium but employed traditional materials such as marble and wood in original, unconventional ways. In the industrial realm, he designed buildings, cars, machinery, and appliances (notably the La Cornuta espresso machine for La Pavoni) and founded the ADI (Industrial Designer Association). Among the most special works by Gio Ponti, however, are those that he made in collaboration with master craftsmen such as the cabinetmaker Giordano Chiesa, who executed the following three lots.

A 1950 *Domus* article described maestro Chiesa as “a man of great experience and infinite resources” who brought “extreme perfectionism and passionate care” to his work (no. 252, p. 29). Indeed, his talent is evident in the supreme craftsmanship of these three tables. Although, fine fabrication was not the ultimate objective for Ponti. As Marco Romanelli wrote, “Gio Ponti learned from craftsmen, from all craftsmen, and then, just as quickly, would forget and surprise again, free to break down those centuries-old barriers that ‘know-how’ so often erects.” (*Gio Ponti: A World*, p. 39)

Lot 5, designed in 1937, shows the classical, yet playful design vocabulary of Ponti’s earlier furniture. The following in chronological order is lot 6, a set of three tables from 1948. It takes a traditional material, marble, and gives it an unconventional, modern form, breaking it up into sections that can function together as a single table, or separately as end tables. It was indicative of a larger trend towards multi – purpose furniture – for example, a 1955 *Domus* article published the same modular tables across from Osvaldo Borsani’s folding sofa for Tecno. Continuing with the theme of convertible furniture, Ponti designed lot 7 with folding wings. The adaptable design is luxurious in its use of rich, burlled veneers, yet playful and unconventional, inviting interaction with the user. As Ponti wrote, “Some enjoyment is not to be excluded in furnishings; it is an ancient tradition.”

**‘Perhaps Italy is destined to make clear
which factors in modern life we must rely
on in order to recover our lost sense of
beauty and promote a new cultural unity’**

Gio Ponti

5. Gio Ponti 1891-1979

Important coffee table, circa 1937

Burr walnut-veneered wood, walnut, glass.
40.8 cm (16½ in.) high, 107.4 cm (42¼ in.) diameter
Executed by Giordano Chiesa, Milan, Italy.
Together with a certificate of authenticity
from the Gio Ponti Archives.

Estimate

£30,000-50,000 \$42,600-71,000
€38,000-63,300

Provenance

Private collection, Milan, circa 1937
Private collection, Rome
Acquired from the above by the present owner

Exhibited

‘Il Déco in Italia’, Chiostro del Bramante, Rome,
20 March-31 June, 2004

Literature

‘In visita alle case’, *Domus*, no. 113, May 1937,
p. 41, fig. 5
Marco Romanelli, ed., *Gio Ponti: A World*, exh. cat.,
Design Museum, London, 2002, p. 32
Fabio Benzi, *Il Déco in Italia*, Milan, 2004,
illustrated p. 169, fig. 235
Ugo La Pietra, ed., *Gio Ponti: L’arte si innamora
dell’industria*, New York, 2009, p. 61, fig. 139

6. Gio Ponti 1891-1979

Rare set of three modular coffee tables, circa 1948

Marble, tubular brass, brass.

Each: 40 x 63 x 73 cm (15¾ x 24¾ x 28¾ in.)

Executed by Giordano Chiesa, Milan, Italy.

Together with a certificate of authenticity from the Gio Ponti Archives.

Estimate

£30,000-50,000 \$42,600-71,000

€38,000-63,300

Provenance

Private collection, Voghera, Italy

Acquired from the above by the present owner

Literature

'Tavolino Componibile', *Domus*, no. 303, February 1955, p. 40

Ugo La Pietra, ed., *Gio Ponti: L'arte si innamora dell'industria*, New York, 2009, p. 198, figs.

420-24 for images and drawings

7. Gio Ponti 1891-1979

Unique and important coffee table, circa 1957

Walnut, burr walnut-veneered wood, brass.

37.3 x 150 x 122 cm (14 $\frac{5}{8}$ x 59 x 48 in.) fully extended

Executed by Giordano Chiesa, Milan, Italy.

Together with a certificate of authenticity from the Gio Ponti Archives.

Estimate

£30,000-50,000 \$42,600-71,000 €38,000-63,300

Provenance

Private collection, London

Exhibited

Liberty, London, 1957

Literature

'Mobili a Göteborg', *Domus*, no. 307, June 1955,

p. 47 for a similar example

Marco Romanelli, ed., *Gio Ponti: A World*, exh. cat.,

Design Museum, London, 2002, p. 68 for a similar example

Ugo La Pietra, ed., *Gio Ponti: L'arte si innamora dell'industria*, New York, 2009, p. 196, figs. 413-15

for a similar example

Laura Falconi, ed., *Gio Ponti: Interiors, Objects, Drawings, 1920-1976*, Milan, 2010, p. 166 for a similar example

Period image of the present lot, circa 1957
© Salvatore Licitra
- Gio Ponti Archives.

**Gio Ponti, preparatory drawing
for the present model table**
© Salvatore Licitra
- Gio Ponti Archives.

8. Pietro Chiesa 1892-1948

Rare ceiling light, 1930s

Tubular brass, brass, coloured glass.

95 cm (37 $\frac{3}{8}$ in.) drop, 24.5 cm (9 $\frac{5}{8}$ in.) diameter

Produced by Luigi Fontana & C., Milan, Italy.

Estimate

£15,000-20,000 \$21,300-28,400 €19,000-25,300

Provenance

Private collection, Milan

Acquired from the above by the present owner

Literature

Franco Deboni, *Fontana Arte: Gio Ponti,*

Pietro Chiesa, Max Ingrand, Turin, 2012, fig. 67

for a similar example table lamp

In 1933 Gio Ponti succeeded in his attempt to convince Pietro Chiesa to join him as Creative Director of Fontana Arte. By the time of Chiesa's death in 1948, Fontana Arte had become a worldwide benchmark for Italian design and Chiesa's creations were counted among the 'classics' in the history of design. According to Ponti, Pietro Chiesa's complex personality played an essential role in the success of Fontana Arte. His curious and avid temperament inclined towards the eccentric and rare was an endless source of inspiration for innovative creations; on the other hand, Chiesa's perfectionism and high quality standards impelled the 'Italian quality' trademark internationally, equalising it to the one of countries with a stronger design tradition, such as France and Germany.

As a former master glass maker, Chiesa was a prolific lamp designer. From the timeless elegance of the essential forms he elaborated romantic constructions and even mechanistic fantasies. He produced some of the most iconic lamp designs of Fontana Arte, such as the globe-lamp designed for the Cosulich Shipping Company of Trieste, to which the present ceiling light is closely related.

Berenice Abbott, portrait
of Eileen Gray, Paris, 1926
© Berenice Abbott,
Getty Images.

o♦ **9. Eileen Gray** 1878-1976

Important folding 'Brick' screen, circa 1925

Black lacquered wood, steel, brass.

213.4 cm (84 in.) tall, variable width, as pictured: 177.8 cm (70 in.). Each large brick: approximately 26.7 x 40 x 2 cm (10½ x 15¾ x 0¾ in.)

Estimate

£1,200,000-1,800,000 \$1,700,000-2,560,000

€1,520,000-2,280,000 †

Provenance

Jean Désert, Paris

Jean Badovici, Paris

Mr. & Mrs. Robert Walker, Paris

Private collection

Sotheby's, New York, 'Important 20th Century

Furniture/A Philip Johnson Townhouse',

May 6, 1989, lot 91

Acquired from the above by the present owner

Exhibited

'Picasso, Braque, Léger and the Cubist Spirit 1919-1939',

Portland Museum of Art, Portland, Maine,

June 29-October 20, 1996

Illustrated

'Philippe Garner, *Eileen Gray: Designer and Architect*,

Cologne, 1993, front cover, p. 48, fig. 5

Kenneth Wayne, *Picasso, Braque, Léger and the Cubist*

Spirit 1919-1939, exh. cat., Portland Museum of Art,

Portland, 1996, p. 45

Peter Adam, *Eileen Gray: Architect/Designer*, New York,

2000 (rev. ed.), p. 123, cat. rais. no. 3.4

Peter Adam, *Eileen Gray: Her Life and Work*, Munich,

2008, p. 263

Roger Griffith, Margo Delidow, and Chris McGlinchey,

'Peeling back the layers: Eileen Gray's brick screens',

Studies in Conservation, vol. 57, 2012, p. S133, figs. 3-4

Jennifer Goff, *Eileen Gray: Her Work and Her World*,

Sallins, 2015, p. 17, fig. 7

The present screen is listed as object number 3.4 in Peter Adam's *Catalogue Raisonné* of Eileen Gray's freestanding furniture published in both his original 1987 and revised 2000 editions of *Eileen Gray: Architect/Designer*. Adam notes the provenance as Jean Badovici's rue Chateaubriand apartment, which Gray designed for the Romanian architect in the late 1920s.

Unique in its configuration, and among the largest examples, the present screen is composed of thirty-six full bricks with raised panels on either side and eight half-bricks, all forty-four of which are held together by threaded mild steel rods surmounted by domed brass spanner nuts of the same design as those on Gray's "Transat" chair (circa 1926-1930), also owned by Badovici.

In 2012 a team of conservators lead by Roger Griffith of the Museum of Modern Art's Conservation Department completed an exhaustive survey of four 'Brick' screens, including the present lot. Samplings of this screen revealed the presence of two historic layers of *urushi* lacquer dating to the 1920s, over which appears a later layer of cellulose nitrate and lamp black, likely dating to the 1970s when Eileen Gray organized the restoration of most extant screens.

'Brick' screens are in the permanent collections of the National Museum of Ireland, Dublin; The Museum of Modern Art, New York; the Virginia Museum of Fine Arts, Richmond; and the Victoria and Albert Museum, London. The first three of these screens were included in Griffith's 2012 study and also show evidence of 1970s layers.

In an undated letter to her niece Prunella Clough, Gray claimed to have produced only ten 'Brick' screens, as noted by Dr. Jennifer Goff, Curator of the Eileen Gray collection at the National Museum of Ireland (*Eileen Gray, Her Work and Her World*, 2015, p. 441). Of this small group, the present lot dates to the earliest years of production in the mid-1920s. Known informally as The Badovici Screen, it was reputedly purchased by its first owner from Gray's Paris gallery Jean Désert, as stated by Philippe Garner in his notes accompanying Christie's sale of another screen from the Château de Gourdon collection in 2011. The present screen was later acquired in the 1970s by Mr. and Mrs. Robert Walker, renowned collectors of Gray's work, who installed it in their Paris apartment.

Please note this lot has been requested by Cloé Pitiot, curator at the Centre Pompidou, Paris, for 'Eileen Gray', her fall 2018 exhibition scheduled for The Bard Graduate Center, New York.

Eileen Gray, hallway for Juliette Lévy's apartment, rue de Lota, Paris, circa 1922.
© National Museum of Ireland.

‘The screens are a revolt’

Eileen Gray

‘The screens are a revolt’, declared Eileen Gray to her niece, the artist Prunella Clough, in a 1971 letter now in the National Museum of Ireland. A sharp retort to the prevailing tastes of the day, Gray’s lacquered ‘Brick’ screens of the 1920s eschewed Art Deco’s burly ornamentation and volumetric curves in favour of stricter geometry, an abiding interest since childhood. A high-water mark of Gray’s fervid output between the wars, her folding screens affirmed a streamlined economy more in keeping with Modernist predilections. But Gray was loath to be ‘absorbed’ into any one movement. She bristled at the pundits of perpendicularity—Le Corbusier in particular—when she wrote, ‘A house is not a machine to live in. It is the shell of man, his extension...his spiritual emanation.’

As a further rejoinder to Modernism, Gray aspired to the allure and beauty of details and rich finishes—not to their elimination—as evidenced by the use of *urushi* lacquer and raised central panels on either side of the present screen. Whereas her Modernist peers advocated a rejection of obsolete styles and timeworn methods, Gray embraced venerable traditions, notably that of Asian lacquer, which she first encountered as a fine art student at London’s Slade School in 1900. Her early interest in the medium bloomed into devotion after she moved to Paris and met her mentor, the young Japanese lacquer artist Seizo Sugawara (1884-1937). In subsequent decades Gray employed lacquer to masterful effect on her signature works, from ‘The Lotus Table’, her 1913-15 *tour de force* for couturier Jacques Doucet, to the Maharaja of Indore’s more starkly modern ‘Transat’ armchair (1930), which sold at Phillips, New York, for \$1,538,500 in December 2014.

Gray’s small series of freestanding ‘Brick’ screens from the 1920s followed from her first major interior, a seminal commission for Paris milliner Madame Juliette Lévy. Between 1918 and about 1922, Gray designed nearly every aspect of Lévy’s apartment on the rue de Lota in the 16th Arrondissement—furniture, lighting, wall treatments, rugs, textiles. From this *axis mundi* of pre-war design emanated a covey of Gray’s most storied works, including the lacquered ‘Pirogue’ daybed, alert on its dozen legs, and her unique ‘Dragon Armchair’, its arms and base formed from two coiling serpents. The latter sold in February 2009 in the Yves Saint Laurent and Pierre Bergé collection at Christie’s Paris for €21,905,000, the highest price paid at auction for a work of twentieth-century design. In contrast to these zoomorphic objects, Gray lined Lévy’s bedroom hallway with a series of rectangular lacquered panels set like a ‘running bond’ pattern of bricks, some of which projected at right angles from the wall. Gray’s practical attempt to hide the hallway’s original mouldings and to animate its flat walls owed a debt to Cubism, then still a vital movement, which she greatly admired.

Le Corbusier, Yvonne Gallis
and Jean Badovici at E.1027
© FLC/DACS, 2016.

**‘The role of the artist is
to anticipate the eternal
movement of emotions,
to express the secret
relations between man
and the universe’**

Jean Badovici

Romanian critic and architect Jean Badovici (1893-1956), who befriended Gray at this fruitful juncture in her life, praised her abilities when he profiled her in a 1924 volume of *L'Architecture Vivante*: 'The smallest details in the overall design are rigorously ordered in relation to the whole object and any useless details, which need to be eliminated, are removed.' Badovici might as well have been speaking about the present screen, which he owned. Gray's first freestanding 'Brick' screens, a white pair displayed in Gray's "Bedroom-boudoir for Monte Carlo" at the 1923 Salon des Artistes Décorateurs, represented a sort of Cubist architecture. These non-building structures, an ingenious attempt to extend the walls of the house—the 'shell of man'—and to control the emanation of both natural and artificial light, represented an important step in her full ascension from artisan to architect, a development fully realized in her two extant masterpieces, the Roquebrune-Cap-Martin villa E-1027 (1926-29), which Gray designed for Badovici, as well as Tempe à Pailla (1931-35), her own house.

Jean Désert, the shop
Eileen Gray opened in 1922
on the Rue du Faubourg
Saint-Honoré, Paris
© National Museum of Ireland.

10. Maurice Marinot 1882-1960

Chalice, 1923

Acid-etched clear glass.

25 cm (9 $\frac{7}{8}$ in.) high, 12 cm (4 $\frac{3}{4}$ in.) diameter

Underside acid-etched *marinot*.

Estimate

£8,000-12,000 \$11,400-17,000 €10,100-15,200

Provenance

Adrien A. Hébrard, Paris

Philippe Michelier, Paris

Robert Walker

Alain Lesieutre, Paris

Mel Otterlow

Galerie Félix Marilhac, Paris

Illustrated

Félix Marilhac, *Maurice Marinot, artisan verrier*

1882-1960, Paris, 2013, p. 364, no. 695

The present lot is included as reference number 695
in the catalogue raisonné of works by Maurice Marinot.

Yeshwant Rao Holkar II and the Palace of Ideas

by *Deepika Ahlawat*

The Holkars of Indore were the regional representatives of the vast Maratha Empire which had caused dramatic change in Indian politics, society and culture in the 18th century. Founded by the warrior king Shivaji as a new political order in the late 17th century, the Marathas carved a confederacy, which at its peak controlled a bigger swathe of the subcontinent than any preceding empire.

A concatenation of political circumstance and conflict broke the back of the Maratha confederacy within a century of its formation, but powerful regional generals, amongst them the Gaekwads of Baroda, the Scindias of Gwalior and the Holkars of Indore, continued as influential regional powers in central and western India.

By the early 19th century, most Maratha houses had signed treaties of paramountcy with the East India Company, which allowed them to have a degree of independence as 'native chiefs' within their states.

The Holkars found it difficult to live under this indirect rule of the British, and many rulers from the dynasty had fractious relationships with the Paramount Power. For example, Yeshwant Rao Holkar II (1908-1961) only became the Maharaja of Indore after his father, Tukojirao Holkar II, was deposed and exiled to France in 1926, the second successive ruler to be thus relieved of power. His son assumed full ruling powers at the age of 22 upon his return from England in 1930.

Bernard Boutet de Monvel,
Portrait of Yeshwant Rao Holkar
II of Indore, circa 1929 © ADAGP,
Paris and DACS, London 2016.

Bernard Boutet de Monvel,
Portrait of Maharani Sanyogita
Devi of Indore, circa 1929
© ADAGP, Paris and DACS,
London 2016.

After spending his early childhood in India, Yeshwant Rao had been sent to England to be educated: first at Charterhouse and then at Oxford. It is here, and on his travels to Europe and America, that he acquired his celebrated avant-garde taste. Under the influence of friends like Eckart Muthesius, whom he had met at Oxford, he became an early patron of Modernism, including a collector of the works of the sculptor Constantin Brancusi.

His wife, Sanyogita, to whom he had been married in 1924 at the age of 16, had also been educated in England by the Indore State so that she could prove a suitable companion for him. However, rather than preparing them for a life in India, this arrangement gave the royal couple a taste for the free, cosmopolitan life afforded by the European capitals, and a reluctance to return to the duty-filled and tradition-bound life in Indore. The young couple went on frequent tours abroad, becoming enthusiastic patrons of western artists, designers, jewellers and couturiers until the death of Maharani Sanyogita in 1937.

However reluctant Yeshwant Rao was to stay in India, he did make a sustained effort to modernise his state, starting a series of public works including roads, hospitals, schools, a university, an airport and introducing modern laws in the labour sector.

Manik Bagh, designed and built by Muthesius, was started in 1930 as a reminder of the avant-garde world of ideas and friends the Maharaja had left behind in the west. It was an homage to a break from tradition, from a conformity of taste and politics and from the aged orient of his perception. It was thus both a celebration and a rebellion.

Eckart Muthesius, Banquet Hall of the Manik Bagh Palace, Indore © DACS, 2016.

Manik Bagh was new, modern and innovative. It had electric fittings, air conditioning, hydraulic doors in metal frames, serene bathrooms equipped with modern plumbing and lined with opaline tiles and a kitchen with modern refrigeration.

Muthesius brought in collaborators from his avant-garde world including icons of Modernism such as Le Corbusier, Eileen Gray, Charlotte Perriand as well as Émile-Jacques Ruhlmann and Ivan da Silva Bruhns to design and make the interior fittings for the new project. Everything, including rugs, furniture, light fittings, decorations and even the dinner plate and cutlery was carefully considered, an ideological and aesthetic whole, which could perhaps best be appreciated if viewed against the extravagant ostentation of the Bavarian style Laal Bagh Palace that had been built by Yeshwant Rao's predecessors.

Muthesius, meanwhile, using his royal friend's contacts began to acquire projects in other princely houses. However, this insertion of avant-garde Modernism into India was cut short by the outbreak of the Second World War, when he was forced to leave India.

Constantin Brancusi studying the grounds for the never realized Temple of Meditation on the shore of the holy Narbada river in memory of the deceased Maharani Sanyogita, wife of Rao Holkar II. Unknown photographer.

Today this iconic building serves as the office of the Customs and Excise Department, its elegant rooms fractured by office partitions, its Deco light fittings empty and staring, and its bathrooms used as storage for old files. On the wall of the director's office is a map of the erstwhile Indore State, attached in relief to the cream walls, defiantly inerasable.

Only the library annexe, still in the family, continues to harbour the restful environment that the Maharaja and Muthesius had tried to create through the medium of modernity. The knotted fringe curtains, the faded, noise-damping carpets, the perfectly designed card tables, and Yeshwant Rao's collection of books on philosophy, politics and spiritualism, are even today overseen by the limpid gaze of his beautiful wife as she gazes down from her oil and canvas likeness.

It is in this room that one realises why this environment, so familiar to us from the modern home of today, has a pioneering status in architectural history. It was, after all, the home of tomorrow, made yesterday.

DA

March 2016

Eckart Muthesius holding his camera, probably sailing the Suez Canal. Unknown photographer.

Bernard Boutet de Monvel, Portrait of Maharani Sanyogita Devi of Indore in traditional Maratha Dress, circa 1929
© ADAGP, Paris and DACS, London 2016.

Eckart Muthesius, exterior
of the Manik Bagh Palace
© DACS 2016.

II. Eckart Muthesius 1904-1989

Important sideboard, designed for the Maharaja of Indore's Banquet Hall, Manik Bagh (Garden of Rubies) Palace, Indore, circa 1931

Stained American walnut, sycamore, aluminium.

94.8 x 299.8 x 51 cm (37³/₈ x 118 x 20¹/₈ in.)

Executed by Tischlerei Johann Eckel, Berlin-Lankwitz, Germany. Bow of key modelled with the Maharaja's monogram YH.

Estimate

£300,000-500,000 \$426,000-710,000

€380,000-633,000

Provenance

Maharaja Yeshwant Rao Holkar II of Indore, Manik Bagh Palace, Indore, India

Acquired from the above, private collection, 1980s

Thence by descent to the present owner

Literature

'Indisches Märchenschloß 1933, Eine Berliner Architekt baut den Palast des Maharadschas von Indore', *Berliner Illustrierte Zeitung*, no. 46, November 1933, n.p. for the sideboard *in situ*
Agnolodomenico Pica, 'Eckart Muthesius in India, The avant-garde meets history', *Domus*, no. 593, April 1979, p. 7 for the sideboard *in situ*
Patricia Bayer, *Art Deco Interiors*, London, 1990, pp. 138-39 for the sideboard *in situ*
Costantin Brancusi 1876-1957, exh. cat., Musée National d'Art Moderne, Centre Pompidou, Paris, 1995, p. 272 for the sideboard *in situ*
Reto Niggli, *Eckart Muthesius 1930: The Maharaja's Palace in Indore, Architecture and Interior*, Stuttgart, 1996, p. 82 for the sideboard *in situ*
Reto Niggli, *Eckart Muthesius: India, 1930-1939*, Berlin, 1999, p. 58 for the sideboard *in situ*
Le Palais Du Maharadjah D'Indore, photographs, exh. cat., Galerie Doria, Paris, 2006, pp. 63, 65, 107 for the sideboard *in situ*
Amin Jaffer, *Made for Maharajas, A Design Diary of Princely India*, London, 2006, p. 267 for the sideboard *in situ*

Phillips wishes to thank Vera Muthesius for her assistance with the cataloguing of the present lot.

Eckart Muthesius, Banquet Hall of the Manik Bagh Palace, Indore © DACS, 2016.

Yeshwant Rao Holkar II personal monogram.

Constantin Brancusi, two marble versions of *Bird in Space* showing on each side of the present model sideboard, Banquet Hall of the Manik Bagh Palace, Indore, 1968 © ADAGP, Paris and DACS, London 2016.

Maharaja Yeshwant Rao Holkar II met Eckart Muthesius while studying at Oxford in the late 1920s, and the two bonded over their passion for modern design and technology. When Yeshwant Rao reluctantly returned to India in 1930 to assume rule of Indore, he invited Muthesius to collaborate with him on a new palace. Muthesius spent most of the next three years designing the architecture and much of the interior of Manik Bagh, or Garden of Rubies, widely recognized as an opus of International Modernism.

Inspired by his father Hermann and his godfather Charles Rennie Mackintosh, Muthesius' design philosophy united elegance, simplicity, and comfort with the emerging Modern style (Reto Niggli, *Eckart Muthesius 1930: The Maharaja's Palace in Indore, Architecture and Interior*, Stuttgart, 1996, p. 11). The majority of Muthesius' furnishings for Manik Bagh were produced in Germany. Before filling three ships to Indore, he exhibited designs and architectural plans for the palace in a Berlin exhibition that was lauded by the press (*ibid*, p. 22). For the palace interior, the architect collected examples by European masters such as Marcel Breuer, Le Corbusier, Charlotte Perriand, and Emile-Jacques Ruhlmann in addition to his own work. Manik Bagh was completed after several years, emerging as a locus of design at the transitional moment when the sumptuous surface decoration that typified the 1920s was propelling toward simple, functional forms made of industrial materials. Particularly avant-garde for India, the grand yet intimate palace, was a landmark of burgeoning modernism. It was pictured in magazines throughout the world in the 1930s (*ibid*, p. 8).

(Right) The key to the present lot with Yeshwant Rao Holkar II personal monogram.

Shortly after the completion of Manik Bagh, Muthesius documented his results in photographs, where the present lot is recorded *in situ*. This is one of two sideboards designed for the magnificent banquet hall located on the ground floor. Like the rest of the palace, the space was dominated by a rectilinearity softened with colour, lighting, and textiles. An expansive black-stained wooden table topped with a thick layer of glass stretched the length of the room on a travertine floor. The glass tabletop, set with tableware by Jean Puiforcat, featured recesses for flower arrangements that were illuminated from below. Thirty chairs upholstered in golden yellow, surrounded the dining table and echoed the colour of the floor-length silk curtains. The sideboards were flanked with polished nickel and brass wall lamps, later joined by a pair of Constantin Brancusi sculptures. The Maharaja is known for his long patronage of his friend Brancusi, who was also acquainted with Muthesius. During a visit to Brancusi's studio in 1933, the Maharaja reserved two marble *Bird in Space* sculptures for the palace banquet hall to accentuate the Muthesius sideboard (pictured).

Since the establishment of the Raj in the mid-nineteenth century, Indian palaces had incorporated Western design into vernacular traditions. The combination of East and West is exemplified in the present lot through the integration of opulent details that embrace the legacy of royal India in a modern, industrial aesthetic. This simple form with luxurious accents embodies Muthesius' approach to the entire palace. Executed by Tischlerei Johann Eckel, the black-stained American walnut and sycamore sideboard is sleek and solid. The smooth surface and block-like form reflect Modern design and the inlaid aluminium suns are the only ornamentation. While aluminium was a material that symbolised technological progress, the delicate inlay technique draws from centuries-old fine furniture traditions. The sun motifs with the thin, alternating long and short rays recall the Sun as Rajputs from which the Holkar's of Indore claim descent and why the symbol was depicted within the monogram that Muthesius redesigned for Yeshwantrao Rao Holkar, seamlessly fitting with his modern sensibilities. Muthesius' photographs of the dining room captured how the aluminium suns glowed against the background in the indirect light of the wall lamps. The bow of the key to the sideboard bears the Maharaja's stylised initials. These elements of customisation and refinement sprinkled throughout Manik Bagh would remind visitors that this very modern home was also a prince's palace.

Man Ray, Maharaja Yeshwant Rao Holkar II and Maharani Sanyogita Devi of Indore, circa 1930 © Man Ray Trust/ADAGP, Paris, and DACS, London, 2016.

12. Ivan da Silva Bruhns 1881-1980

Unique and important carpet, designed for the Maharaja of Indore's bedroom, Manik Bagh (Garden of Rubies) Palace, Indore, circa 1930
Handwoven wool on wool warp.
646 x 331.5 cm (254¾ x 130½ in.)
Produced by Manufacture de Savigny, Savigny-sur-Orge, France. Woven with manufacturer's monogram *MS* and *da Silva Bruhns*.

Estimate

£400,000-500,000 \$568,000-710,000
€507,000-633,000

Provenance

Maharaja Yashwant Rao Holkar II of Indore,
Manik Bagh Palace, Indore, India
Sotheby's, Monaco, 'Arts Décoratifs du XXe siècle',
11 October, 1987, lot 331
Private collection
Sotheby's, London, 'Applied Arts from 1880',
29 March, 1996, lot 289
Acquired from the above by the present owner

Illustrated

'Indisches Märchenschloß 1933, Eine Berliner Architekt baut den Palast des Maharadschas von Indore', *Berliner Illustrierte Zeitung*, no. 46, November 1933, n.p. for the rug *in situ*
Robert Descharnes, 'En Indie un Palais 1930', *Connaissance des Arts*, no. 223, September 1970, pp. 52, 55 for the rug *in situ*
Agnolodomenico Pica, 'Eckart Muthesius in India, The avant-garde meets history', *Domus*, no. 593, April 1979, p. 8 for the rug *in situ*
Peter Adam, *Eileen Gray: Architect-Designer*, London, 1987, p. 188 for the rug *in situ*
Yvonne Brunhammer, *Les Styles des Années 30 à 50*, Paris, 1987, p. 52, fig. 1 for the rug *in situ*
Patricia Bayer, *Art Deco Interiors*, London, 1990, p. 136 the rug *in situ*
Phillippe Garner, *Eileen Gray: Designer and Architect*, Berlin, 1993, p. 36 for the rug *in situ*
'Marketplace', *Hali, The International Magazine of Antique Carpet and Textile Art*, no. 87, July 1996, p. 160

Reto Niggli, *Eckart Muthesius 1930: The Maharaja's Palace in Indore, Architecture and Interior*, Stuttgart, 1996, pp. 74-75 for the rug *in situ*
'Art Deco Masterworks, The Carpets of Ivan da Silva Bruhns', *Hali, The International Magazine of Antique Carpet and Textile Art*, no. 105, July-August 1999, p. 80
Reto Niggli, *Eckart Muthesius: India, 1930 - 1939*, Berlin, 1999, pp. 70-71 for the rug *in situ*
Christopher Farr, Matthew Bourne, Fiona Leslie, *Contemporary Rugs, Art and Design*, London, 2002, p. 26, fig. 18
'The Fabled Manik Bagh, A Muthesius-Designed Palace for the Maharaja of Indore', *Architectural Digest*, May 2002, p. 106 for rug *in situ*
Le Palais Du Maharajah D'Indore, photographs, exh. cat., Galerie Doria, Paris, 2006, pp. 89, 91 for the rug *in situ*
Peter Adam, *Eileen Gray: Her Life and Work*, Munich, 2008, front cover p. 96 for the rug *in situ*
Eileen Gray sous la direction de Cloé Pitiot, exh. cat., Centre Georges Pompidou, Paris, 2013, p. 69 for the rug *in situ*

The present lot in situ, Manik Bagh Palace, photographed by Eckart Muthesius, 1933
© ADAGP, Paris and DACS, London 2016.

The Manik Bagh carpet

by Fiona Leslie

This stunning hand-woven carpet was commissioned and made for the bedroom of the Maharaja Yeshwant Rao Holkar II (1908-1961) of Indore, as an expression of his personal taste, princely status and intellectual connoisseurship. Created for the Maharaja's new palace, Manik Bagh ('Gardens of Rubies'), in Indore, India, it is one of several commissioned for the palace from the leading Parisian avant-garde carpet designer Ivan da Silva Bruhns (1881-1980). The fantastic building and its progressive design scheme were the product of two bright young visionaries, the Maharaja and the German architect, Eckart Muthesius (1904-1989) whom he serendipitously met whilst at Oxford University. The resulting Manik Bagh (1930-1934) was a unique example of chic International Modernism in Asia.

The Maharaja and his beautiful wife, Maharani Sanyogita Devi (d. 1937) of Indore, travelled to Europe for an English education in 1925. They made an elegant and glamorous couple, enjoying the extravagances of high society and developing a taste for European Art Deco. On returning to Indore to succeed his father in 1930, Shri Yeshwant took with him plans from Muthesius for a new palace suitable for an internationally-educated prince looking to the future of his state and India. Muthesius had grown up immersed in the newly developing ideals and forms of modernism, as propounded by his father, in Glasgow, Berlin, Paris and London. He undertook commissions for eminent patrons in India, promoting the new Modern Style. Together, the royal patron and the enthusiastic architect revelled in creating and collecting pieces which manifested the fusion of traditional craft with the new machine aesthetic.

Manik Bagh was constructed like a Mughal palace around a central garden, but there the comparison with a traditional Indian palace ends. It had the latest in building technology, such as mechanised air-conditioning and tinted window glass with metal frames. The rooms were of a modest size for an Indian royal home, but no expense was spared in using the best-quality materials and craft, combined with newly-developing, functional, series-produced manufacture.

Throughout the palace, including the external window shades, the dominant colour theme was of various shades of reds and black. This continued in a more subdued form into the Maharaja's bedroom, and culminated in the largest and most striking piece in the room, the sumptuously-produced carpet designed by da Silva Bruhns. The rich russet reds are reminiscent of the traditional Berber rugs that made a great impact on da Silva Bruhns after he saw them in Paris in 1917. By the early 1920s, his design style had shifted to more geometric and symmetrical compositions, with reduced palette patterns. His reputation flourished. He was commissioned by many artistes-décorateurs and created striking carpets for several exhibits at the 1925 International Decorative Arts Exhibition in Paris, where he won first prize in the textile section. The same year he established a carpet factory in the Parisian suburb of Savigny-sur-Orge. Using the French Savonnerie knot weaving technique, the carpets were made with superb wools shipped from Argentina and Australia. To compensate for the reduced knots, compared with a traditional Persian technique, each knot was made up of ten or more tufts, giving a specifically rich, soft depth to the pile.

Bernard Boutet de Monvel, The Maharaja on Indore in traditional Maratha Dress, circa 1929 © ADAGP, Paris and DACS, London 2016.

(Right) The present lot in situ, Manik Bagh Palace, photographed by Eckart Muthesius, 1933 © ADAGP, Paris and DACS, London 2016.

The luxurious carpet covered the full width of the bedroom (646 cm, 254 3/8 in.) and the area between the doorway and the bottom of the bed. While da Silva Bruhns believed that carpets should be a foil to the furnishings and a subtle support to the room scheme, this expanse of strong floor colour, contrasting with the pale gold and beige tones of the walls and the sparseness of the furnishing, made a great impact on the room's ambience. The pattern of overlaying cubist forms is in a palette of three red tones, from rich russet red to softer salmon pink. These contrast with the black geometric interlocking islands in the centre and the black parallel lines which define the rectangular shape of the carpet. These bold, warm, passionate tones, along with the more masculine use of black, were also prominent in portraits that the Maharaja had painted in his Maratha dress at that time. The same russet reds, which make a striking contrast with the paler white colours of his dress, cushions and draped silks, can be seen in both his investiture costume, which has a red turban with black drop-jewels, and the striking image of him by the society artist Bernard Boutet de Monvel in 1934.

The parallel lines of the carpet mirror and accentuate the horizontal lines in the square forms and long metal handles of the furniture in the room, such as the dressing table in rosewood – designed by Muthesius, along with the lighting. The layout included pieces designed by other leading designers of the day, such as the Transat chair by Eileen Gray (1878-1976) and the now-iconic chrome and leather chaise longue by Le Corbusier (1887-1965) and Charlotte Perriand (1903-1999). The great bed, with its headboard sprayed red and polished duralumin corners, was designed for Manik Bagh by Louis Sognot (1892-1969) and Charlotte Alix (1897-1987). Before being shipped to India, it was exhibited in an ensemble of colonial furniture at the Salon d'Automne of 1930. Indeed, the whole commission was promoted and widely reported as revolutionary, with elegant schemes being transformed by machines. Articles and photographs were published in Paris (*Art et Décoration*, 1932), India ('Housing India in Modern Style', *The Illustrated Weekly of India*, 1934) and London (*The Studio Yearbook*, 1933).

The auspicious Manik Bagh project took nearly a decade to complete, but after his wife died and Muthesius had to leave India in 1939, Shri Yeshwant spent very little time there, and Manik Bagh was left suspended in time until the early 1970s. After the ending of official privileges to maharajas in 1971, the palace became a government building, and many of the beautiful furnishings went to sale at Sotheby's, Monte Carlo in 1980. The bedroom carpet was sold there in 1987, and subsequently at Sotheby's, London in 1996, to the present owner.

FL

March 2016

Property of a Gentleman

13. Jean-Michel Frank 1895-1941

Table lamp, circa 1927

Glass, bronze, paper shade.

43.5 cm (17½ in.) high including shade

Underside of base impressed *MADE IN FRANCE*.

Together with a certificate of authenticity from the Comité Jean-Michel Frank.

Estimate

£30,000-40,000 \$42,600-56,800 €38,000-50,700

Provenance

Private collection, Switzerland

Galerie L'Arc en Seine, Paris, 2007

Literature

'Une décoration française à San Francisco. Chez M.

Templeton Crocker', *Art et Industrie*, May 1929, p. 15

Léopold Diego Sanchez, *Jean-Michel Frank*, Paris, 1997, p. 245

Pierre-Emmanuel Martin-Vivier, *Jean-Michel Frank:*

l'étrange luxe du rien, Paris, 2006, pp. 130, 277

Pierre-Emmanuel Martin-Vivier, *Jean-Michel Frank: un*

décorateur dans le Paris des années 30, Paris, 2009, p. 84

‘I want to see things. I place things in front of me, on the paper, so I can see them. I want to see, therefore I draw. I can see an image only if I draw it’

Carlo Scarpa

Property from a Private Italian Collection

14. Carlo Scarpa 1906-1978

Rare mirror, model no. 77, circa 1939

Pesante iridato coloured glass, mirrored glass, brass.

65.4 x 59.4 x 9.5 cm (25¾ x 23¾ x 3¾ in.)

Produced by Venini & C., Murano, Italy.

Each brass hanger impressed *VENINI/MURANO*.

Estimate

£12,000-18,000 \$17,000-25,600 €15,200-22,800

Provenance

Private collection, Italy

Acquired from the above by the present owner

Literature

Anna Venini Diaz de Santillana, *Venini Catalogue Raisonné 1921-1986*, Milan, 2000, p. 242, pl. 44D

Franco Deboni, *Venini Glass: Its history, artists and techniques, Volume 1*, Turin, 2007, pl. 44D

15. **Marcel Coard** 1889 - 1974

Important Canapé Gondole, circa 1925

Carved Indian rosewood, Indian rosewood-veneered wood, brass, linen velvet.

92.3 x 247.5 x 87 cm (36³/₈ x 97¹/₂ x 34¹/₄ in.)

Underside impressed twice with *M. C. COARD* and designer's *perroquet* mark.

Estimate

£200,000-300,000 \$284,000-426,000

€253,000-380,000

Provenance

Private collection, The Hague

Acquired from the above by the present owner, 2010

Phillips wishes to thank Amélie Marcilhac, Membre du Syndicat Français des Experts Professionnels for her expertise and her assistance with the cataloguing of the present lot.

Literature for the Doucet example

Jean-François Revel, 'Un temple de l'art moderne, l'appartement de M.J.D.', *Femina*, January 1925, p. 30 for the canapé *in situ*

André Joubin, 'Le studio de Jacques Doucet', *L'Illustration*, May 1930, p. 17 for the canapé *in situ*

Jean-François Revel, 'Jacques Doucet, couturier et collectionneur', *L'Œil*, December 1961, p. 47 for the canapé *in situ*

Pierre Kjellberg, 'Art Déco: Les artistes d'avant-garde Marcel Coard, Djo Bourgeois', *La Gazette de l'Hotel Drouot*, 12 December 1980, p. 40

Pierre Kjellberg, *Art Deco, les Maîtres du Mobilier*, Paris, 1981, p. 11 for the canapé *in situ*

Alistair Duncan, *Art deco furniture, the French designers*, New York, 1984, p. 21, fig. 7

François Chapon, *Mystère et splendeurs de Jacques Doucet 1985-1929*, Paris, 1984, p. 224 for the canapé *in situ*

Frederick R. Brandt, 'Art Deco: Patrons and Designers', *Apollo*, December 1985, p. 461, figs. 2-3

Frederick R. Brandt, *Late 19th and Early 20th Century Decorative Arts: The Sydney and Frances Lewis Collection in the Virginia Museum of Fine Arts*, Richmond, Virginia, 1985, p. 217, no. 88

Évelyne Possémé, *Le Mobilier Français 1910-1930*, Paris, 1999, p. 19 for the canapé *in situ*, p. 185

Victor Arwas, *Art Deco*, New York, 2000, p. 80

Alistair Duncan, *Art Deco, Encyclopédie des arts décoratifs des années vingt et trente*, Paris, 2010, p. 10

Amélie Marcilhac, *Marcel Coard Décorateur*, Paris, 2012, p. 62, p. 63 for the canapé *in situ*

Jean-Louis Gaillemin, *Félix Marcilhac, Passion Art Déco*, Paris, 2014, p. 73 for the canapé *in situ*

Jared Goss, *French Art Deco*, New York, 2014, p. 135 for the canapé *in situ*

Jacques Doucet-Yves Saint Laurent-Vivre Pour l'Art, exh. cat., Fondation Pierre Bergé Yves Saint Laurent, Paris, 2015, pp. 30 for the canapé *in situ*, pp. 66-67

Marcel Coard's 'Canapé Gondole'

by Amélie Marcilhac

Jacques Doucet, the great couturier and patron of the arts, was among the most iconic figures of the Art Deco period. From 1928, his studio on rue Saint-James in Neuilly was a theatre of artistic revolution, as avant-garde in furniture as it was in pictures. His objective was to provide a showcase that would inspire creativity and expression among his protégés. Pablo Picasso's "Les Femmes d'Alger (O. J.)", the most telling example, hung above Joseph Csaky's stairwell and jealously watched over this hotbed of creativity.

Marcel Coard was among the elite decorators and artists chosen by this patron; discovered by Doucet in 1914, Coard created for him that year a bombé vitrine in Macassar ebony, ivory, and mother-of-pearl which now resides in the Musée des Arts Décoratifs, Paris.

Though Marcel Coard had his own style, the influence of his patron is evident in the works he created for him. As was his way with the great majority of artists working for him, Doucet influenced his commissions with his own style and tastes, going beyond mere sponsor to play the role of guide and master of the arts. Whereas gilding and curves predominated in his studio on the avenue du Bois (his earlier residence), at his studio on rue Saint-James he gave pride of place to primitive art, and their geometric and rustic aesthetic provided new sources of inspiration to the decorators and artisans, allowing them to imagine new revolutionary forms all the while favouring the use of precious materials.

Portrait of Marcel Coard

In this way, Coard created for the couturier a work that was the perfect synthesis of these two influences. Around 1924, he created the famous canapé gondole that was displayed on the avenue du Bois. It was reproduced in 1925 for an article in *Fémina*, before being installed in the provocative rue Saint-James salon in 1928. This Indian rosewood canapé, inlaid with two rows of ivory and entirely covered in strips of wood carved to resemble basketry, is a supreme achievement on the part of the ébéniste. The two front feet are rounded in accordance with the ovoid aesthetic and are accentuated by the two quadrangular rear feet and are only polished on the front so as not to weigh down the aesthetic. This canapé achieved the second-highest price at the auction of Doucet's estate, which took place in Paris on November 8th, 1972, surpassed only by an Eileen Gray screen. Today in the Virginia Museum of Fine Arts, Richmond (VMFA), this canapé is the quintessential Art Deco object, a celebration of Marcel Coard at the height of his powers.

Coard also created four brass vitrines for Doucet, two of which were published in *L'illustration* in May 1930. While the pieces imagined and created for Jacques Doucet are unique, as much in their forms as in their materials, similar vitrines were also made around 1925 for Paul Cocteau, the great Parisian stockbroker and friend of Doucet. However, Coard modified the materials by only using parchment on the top part and not on the entire piece like on those he designed for the couturier.

The present gondola canapé is the only other example in which Marcel Coard duplicated a model previously created for Doucet. It has the same carved basketwork-motif over the entire structure and a similar base and seat and shows only one significant change: on the present model the ivory has been replaced in favour of silvered bronze (today oxidised to a deep colour) in order to underline the structure of the canapé and to highlight the front feet. Though less African, this choice allowed the designer to emphasise the strong contrast between the dark brown of the rosewood and the whiteness of the silvered bronze, contrasts which he would hold dear throughout his career, playing with inlays of lapis lazuli, mother-of-pearl, malachite, and again ivory.

Portrait of Jacques Doucet

Only someone in Doucet's own circle, close to Coard, could have commissioned this work and would have been able to honour the designer with such an order. Doucet's Paris milieu was very select and exclusive, and he surrounded himself with eminent figures such as André Breton and André Suarès, who consulted him on art purchases from all genres. The proportions of the canapé as well as its cushions, back, and base are extremely similar to the canapé in the VMFA. With the exception of the use of silvered bronze instead of ivory, the present model is a mirror image of the sofa created for Jacques Doucet.

The origin of the commission is not known today, despite extensive research in The Hague. However, the decorator's stamp, which appears in two places on the canapé, as on another piece created for Jacques Doucet, allows us to date this piece to around 1925-1928. The present canapé and the one commissioned by Jacques Doucet are the only known versions of this model.

Amélie Marcilhac

March 2016

Jacques Doucet's studio in Neuilly, *L'Illustration*, 1930

16. Palle Suenson 1904-1987

*Pair of large wall lights, designed for the canteen,
Aarhus Oil Factory A/S, circa 1940*
Painted aluminium, brass, opaque glass.
Each: 28.5 x 26.3 x 27.5 cm (11¼ x 10⅜ x 10⅞ in.)

Estimate

£12,000-15,000 \$17,000-21,300 €15,200-19,000

Provenance

Aarhus Oil Factory A/S, Aarhus, circa 1940

17. **Alberto Giacometti** 1901-1966

Chess set, 1946-1947

Glazed terracotta.

Largest: 13.7 cm (5 $\frac{3}{8}$ in.)

Smallest: 7.6 cm (2 $\frac{7}{8}$ in.)

Together with a certificate of authenticity
from the Giacometti Committee.

Estimate

£40,000-60,000 \$56,800-85,200 €50,700-76,000

Literature

Louis Cheronnet, *Jacques Adnet*, Paris, 1948, pl. 35

Waldemar-George, 'Échec et Mat', *Art et Industrie*, no. 19,
December 1950, p. 21

The present lot has been authenticated by the Fondation
Alberto et Annette Giacometti and is registered in the
Alberto Giacometti Database, the online catalogue of
authentic works by the artist, as number AGD 2820.

Alberto Giacometti, *Annette IV*, 1962, cast 1965 © The Estate of Alberto Giacometti (Fondation Giacometti, Paris and ADAGP, Paris), licensed in the UK by ACS and DACS, London 2016.

Alberto Giacometti, one of the most influential sculptors and painters of the 20th century, showed an early understanding of the dialogue between popular culture's interest in games and art. Many artists engaged with Surrealism embraced games as a system of experimentation, attempting to escape what they knew and explore their imagination. In the thirties, having met the Surrealists, Louis Aragon, Andre Breton and Salvador Dali, Giacometti began constructing sculptural game boards such as *On ne joue plus*, 1932, incorporating miniature figurines into a projected reality. The present lot is a development from these early minimalistic boards and sees Giacometti's figurines brought together into a traditional chess set. Giacometti "wanted to be able to sit, walk, and lean on the sculpture", the literal movement essential to the game of chess invites the sort of physical connection that Giacometti sought in his work.

The present chess set is an exceptionally rare *œuvre* by Alberto Giacometti and is known to have been made for the decorator Jacques Adnet. The chess set made with the artist's interpretive quality, presents thirty-two chess pieces, sixteen of which are dark red instead of the traditional white. The individual pieces are not functional for the purpose of the game, and instead become sculptures in their own right. Annette, Alberto's model, muse and future wife met Giacometti in Geneva during the Second World War. In 1946, around the time this work was conceived, Annette joined him in Paris. Annette lies at the heart of Giacometti's female figure in his most celebrated sculptures and portraits. In the present lot, the bust of the queen in the chess set is reminiscent of some of Giacometti's most notable female compositions.

18. Diego Giacometti 1902-1985

'Feuilles' table, circa 1968

Patinated bronze, glass.

72.6 x 60.1 x 46.9 cm (28⁵/₈ x 23⁵/₈ x 18¹/₂ in.)

Estimate

£70,000-90,000 \$99,400-128,000 €88,700-114,000

Provenance

P.P., France, acquired directly from the artist, circa 1968

Thence by descent

Acquired from the above by the present owner

Literature

Michel Butor, *Diego Giacometti*, Paris, 1985, n.p.

Daniel Marchesseau, *Diego Giacometti*, Paris, 1986, p. 140

Diego Giacometti, Möbel und Objekte aus Bronze, exh. cat.,

Museum Bellerive, Zurich, 1988, p. 54. fig. 32, cat. 22

Gio Ponti, technical drawing of the present model bench, 1930.
© Salvatore Licitra - Gio Ponti Archives.

19. **Gio Ponti** 1891-1979

Rare bench, designed for the Antica Quadreria, Contini Bonacossi Palace, Florence, 1930

Stained walnut, stained walnut-veneered wood, brass.
47.2 x 225.5 x 61.4 cm (18 $\frac{5}{8}$ x 88 $\frac{3}{4}$ x 24 $\frac{1}{8}$ in.)

Executed by master cabinetmaker Magnoni, for Quarti, Italy.
From the production of 4. Underside with metal label with facsimile signature *Gio Ponti*. Together with a certificate of authenticity from the Gio Ponti Archives.

Estimate

£35,000-45,000 \$49,700-63,900 €44,300-57,000

Provenance

Antica Quadreria, Contini Bonacossi Palace, Florence, 1930

Literature

'Alcuni mobili di Tomaso Buzzi e di Gio Ponti nella dimora dei Conti C. in Firenze', *Domus*, no. 71, November 1933, pp. 580-81

Irene de Guttry and Maria Paola Maino, *Il mobile déco italiano*, Bari, 1988, p. 215, fig. 21

Ugo La Pietra, ed., *Gio Ponti: L'arte si innamora dell'industria*, New York, 2009, pp. 53, figs. 115, 119-21 for images and technical drawings

'I always think of the infinity possibilities of art: even if people have been coming up with endless designs for centuries, there is always room for new designs, for your own design. There will never be a final design'

Gio Ponti

Gio Ponti, floor plan of the Antica Quadreria, Contini Bonacossi Palace, 1930
© Salvatore Licitra
- Gio Ponti Archives.

Property from a Private Italian Collection

20. Gio Ponti 1891-1979

Early ceiling light, circa 1931

Chromium-plated metal, opaque glass.

50 cm (19 $\frac{5}{8}$ in.) high, 50 cm (19 $\frac{5}{8}$ in.) diameter

Manufactured by Luigi Fontana & C., Milan, Italy.

Estimate

£10,000-15,000 \$14,200-21,300 €12,700-19,000

Provenance

Private collection, Ferrara

Acquired from the above by the present owner

Literature

'Alcuni negozi moderni in Italia', *Domus*, no. 80,

August 1934, p. 40, figs. 1-2 for a larger example

Lisa Licitra Ponti, *Gio Ponti: The Complete Work*

1923-1978, London, 1990, p. 49 for a larger example

Ugo La Pietra, ed., *Gio Ponti: L'arte si innamora*

dell'industria, New York, 2009, p. 70, fig. 166

Laura Falconi, ed., *Gio Ponti: Interiors, Objects, Drawings,*

1920-1976, Milan, 2010, pp. 64-65 for a larger example

Good Night and Good Luck

by *Elisabetta Terragni*

Giuseppe Terragni rarely let an opportunity go by without testing his ideas. How could he turn down a commission from a young entrepreneur when his client's father had already entrusted him with the task of designing a family tomb in the Como Cemetery? Terragni entered into the story of the Stecchini family and remained a respectful visitor after shaping the most intimate settings for them. The bestowal of trust, to build a memorial to the departed Stecchini, was now extended to shaping a place for the living. A tomb lasts for generations, while apartments are often changed, but having designed the former, Terragni was now to move even closer to the family with the latter. Perhaps the ephemeral dwelling might even outshine the perennial resting place.

The Stecchini Tomb had held its silent vigil for years in the local cemetery on the shady Western slopes of Como, when Terragni reentered the family's orbit in 1936 to renovate their villa on the sunny Eastern side of town. The Stecchini occupied a villa in which Terragni was only expected to improve circulation and existing spaces. Following his natural inclination, however, the project grew more elaborate as soon as he put his mind to it. He may have been toying with the possibility of refurbishing the whole house, but he certainly dedicated a lot of effort to the design of the bedroom. The master bedroom turned into a nutshell, cradling his fondest ideas about making things. In 1936 Terragni was not a twenty-six year old architect trying to

sharpen his vocabulary, but a master with his own language: The Casa del Fascio, his defining building in Como, is about to be finished and he is already in the throes of another project, the Sant'Elia Kindergarten, soon to be recognised as another masterful accomplishment. In the design of these two buildings, Terragni had neglected nothing, caring for every detail, yet keeping his guiding idea on a firm keel: lucid in every part and tightly interlocked, no technical contraption is lacking, every choice made with utmost precision. Naturally, his attention does not slacken when it comes to furnishings, chairs, tables, blackboards and lamps. Every one of them is custom-made by trusted fabricators. He designs them down to joints and grooves, often at full scale, because only flawlessly executed does he consider his ideas fully realised. There is no break in scale or character, no distinction in quality among the parts. It does not matter whether he scales a school for children or caters to the expectations of a businessman. Physical stature varies, but accurate measure remains the key to the reality of experience in both. What an occasion to bend tubular steel, match it with glass and wood to different postures and proportions, and finally cast a colour over them. While many pieces display the hard materials and edges that became the hallmark of the decade, Terragni's preferences run to surprisingly soft hues. Aquamarine for metal, darker stains for wood furniture and black upholstery with a filament of orange suggesting an almost Pompeian tonality.

Giuseppe Terragni, Perspective drawing for the interior of Casa Stecchini, Como. Courtesy of Elisabetta Terragni

Giuseppe Terragni,
 Technical drawing of interior
 Courtesy of Elisabetta Terragni

Customarily Terragni worked on small sheets of paper of unvarying size, tracing few lines and often jotting down notes and questions about materials, colours, and fabrication. Thereafter, a precise set of ink drawings rendered plan, sections, and axonometric views. When he started to deal with a new set of problems, measures change, planes shift, and volumes settle into symmetry. Isn't this precisely the way he is working in architecture, too? Looking at one of his pencil drawings, it can be difficult to guess the scale and purpose of what he drew. As he slides and pulls one element from the initial set through a succession of sketches, he opens up gaps, distances or compresses the parts, building an ensemble that barely holds still. Soon the pieces appear suspended or fixed, some of them denied the movement of others. A dynamic balance counteracts the static distribution of parts. The Stecchini project is no exception. Terragni is creating an interesting occasion to stage his pieces in the layout of the house, so as to turn the ensemble of the bedroom into the fulcrum of the residence. The bedroom becomes less a retreat than a stage for its occupants and the display of their social standing: It is a modern bedroom for a modern couple. As a first step, Terragni detaches the furniture from the walls, seeking to build a calibrated space that never quite settles into equilibrium. We sense a dynamic between the matrimonial bed, raised on a curving platform (recalling Terragni's project for a tailor's shop in Monza), and the obligatory vanity for the lady, dressing rooms for each, and the separate entrances between the couple's armoires. Gendering the parts and providing distinctive elements for each spouse, produces an architectural ensemble that escapes the grip of symmetry and defies a purely formal equivalence of its parts. Instead, an articulated correspondence also provides for different requirements inside the cupboards. Their externally symmetrical doors reveal in fact a highly differentiated set of internal compartments and drawers in response to the sartorial needs of husband and wife. The bed is framed by a headboard, built-in bedside shelving, and awaiting a large canvas that was however never installed.

Terragni had worked closely with his boyhood friends, the painters Manlio Rho and Mario Radice, when he mounted images in the Casa del Fascio and elsewhere. Surely, at this stage of their own evolution as abstract painters, a canvas by either would have been based on a dynamic conjunction of shapes and colours, echoing the architect's layout of the bedroom as a whole. On a single sheet, Terragni combined an axonometric view with a continuous unfolding of its wall surfaces below. Viewed in conjunction with one another, these drawings affirm the idea of a space containing two 'islands': the bed (with built-in headboard, picture, and night tables) and a free-standing cupboard, fully exposing its four sides and setting off an alcove behind it. It is clear that lining the room with built-ins and isolating the cupboard (not to mention curtains, likely from the owner's mill) introduce subtle subdivisions within the room. The bedroom acquires a fully architectural character as its component parts interact across its space and around the owners.

The clients must have walked a fine line between their desire to lead 'modern lives' and the conventional patterns prevailing in their patrician family. Inasmuch as Terragni's asymmetrical layout did not cave in to the existing space, but injected a strong note of dynamic distinction, he may have strengthened the couple's sense of breaking out of the bounds of the turn-of-the-century villa. Countering the uniformity and a certain heaviness in the villa's architecture with machine-milled materials—although flawlessly assembled—, fresh hues and a dynamic set of pieces, he managed to create lightness and variety where convention and symmetry held sway. The project itself, however, remained incomplete, because the clients may have lacked the courage of espousing a lifestyle as up to the times as the architect's proposal. Maybe this is a bedroom in which to spend soul-searching hours and form a new view of the day before dawn.

ET
 March 2016

Giuseppe Terragni,
Casa del Fascio, Como,
1933 - 1936

21. Giuseppe Terragni 1904 - 1943

Bedroom, designed for Casa Stecchini, Como, designed 1936-1937

Bubinga-veneered wood, bird's eye maple-veneered wood, bronze, patinated bronze, gilt bronze, steel, chromium-plated steel, Bakelite.

Single wardrobe: 190 x 117 x 58 cm (74¾ x 46 x 22¾ in.)

Double wardrobe: 190 x 220 x 58 cm (74¾ x 86½ x 22¾ in.)

Large cabinet: 90 x 191 x 37 cm (35½ x 75¼ x 14½ in.)

Small cabinet: 90 x 70 x 32.5 cm (35½ x 27½ x 12¾ in.)

Bed: 90 x 208.5 x 221 cm (35½ x 82 x 87 in.)

Comprising two adjoining wardrobes, one single wardrobe, large cabinet, small cabinet, and bed.

Estimate

£50,000-70,000 \$71,000-99,400 €63,300-88,700 Ω

Provenance

Stecchini family, Casa Stecchini, via Ferrari, Como, 1936-1937

Thence by descent

Acquired from the above by the present owner

Literature

Raffaella Crespi, *Giuseppe Terragni Designer*, Milan, 1983, figs. 96-97 for a technical drawing of the interior

Ada Francesca Marciandò, *Giuseppe Terragni, Opera completa 1925-1943*, Rome, 1987, pp. 168-69 for technical drawings of the interior, p. 319 for project notes

Giorgio Ciucci, *Giuseppe Terragni, Opera completa*, Milan, 1966, pp. 500-501 for technical drawings of the interior

Giovanna D'Amia, *Giuseppe Terragni, beyond rationalism*, Como, 2003, pp. 54-55

22. Serge Mouille 1922-1988

'Grand Totem' standard lamp, circa 1962
Painted aluminium, painted metal,
stained walnut.
170.5 cm (67½ in.) high
Manufactured by S.C.M. (Société
de Création de Modèles), Paris.

Estimate

£60,000-80,000 \$85,200-114,000
€76,000-101,000 Ω

Provenance

Private collection, Paris
Pierre Bergé & Associés, Brussels, 'Design',
9 June, 2010, lot 269

Literature

Two Master Metalworkers: Jean Prouvé, Serge Mouille,
exh. cat., Anthony DeLorenzo, New York, Alan and
Christine Counord, Paris, 1985, pp. 150, 163, 166, 169
Patrick Favardin, *Le Style 50, un moment de l'art
français*, Paris, 1987, p. 61
Pierre Émile Pralus, *Serge Mouille: A French classic,
un classique français*, Saint Cyr au Mont d'Or, 2006,
pp.100, 104, 106-107, 127, 132, 222-25 for images
and a drawing

The 'Totem' standard lamp belongs to the
'Colonnes' (Columns) collection launched in
1961 by the recently founded S.C.M. (Société
de Création de Modèles) and presented in
1962 at the Salon des Arts Ménagers. With
this series Mouille aimed to accomplish a
radical stylistic break with his previous career,
dominated by the well-known 'Black Forms'.
Contrarily to his former creations, 'Colonnes'
displays the rigid geometry of the urban
and architectonic aesthetics of the 1960s
and includes new industrial materials such
as the fluorescent tube.

René Herbst, drawing of an interior with the asymmetric desk © Catherine and Stéphane de Beyrie, *La Maison de René Herbst*, New York, 1999

23. René Herbst 1891-1982

Unique desk, from the architect's residence, Rue de Chateaubriand, Paris, 1949
 Mahogany, painted wood, perforated painted steel, nickel.
 73 x 223.5 x 128.8 cm (28 ¾ x 87 ⅞ x 50 ¾ in.)
 Together with an inset wastepaper basket.

Estimate
 £20,000-30,000 \$28,400-42,600 €25,300-38,000 Ω

Provenance
 René Herbst, 4 Rue de Chateaubriand, Paris
 Thence by descent
 Marie de Beyrie, Paris
 Stéphane and Catherine de Beyrie, New York
 Acquired from the above by the present owner,
 New York, 1999

Exhibited
 'la maison de rené herbst, prototypes and rare pieces by rené herbst from 1925 to 1949', Galerie de Beyrie, 29 September-25 November, 1999

Illustrated
 Solange Goguel, *René Herbst*, Paris, 1990, p. 117 for a drawing, pp. 135, 323 for the desk *in situ*
 Yvonne Brunhammer, *Le Mobilier Français 1930-1960*, Paris, 1997, pp. 132-33 for the desk *in situ*
 Catherine and Stéphane de Beyrie, *la maison de rené herbst*, exh. cat., Galerie de Beyrie, New York, 1999, p. 13 for a drawing, pp. 16-17

René Herbst was a skilled architect and decorator who cannot be confined to a single category. His passionate temperament, fervent curiosity and pragmatic character set a cornerstone in the history of 20th century design. He reacted fiercely against the status quo of decorative arts, heir of the 'arts and crafts' tradition, and defended the need of adapting it to the possibilities of the post-war industry.

"The forms denatured because of the superfluous decorations should be substituted for useful and functional forms. We should advocate for the truth, the simplicity and the coherence. Renovate the lifestyle of the French people, liberating them from a conservative and old-fashioned environment in creating a Universe best adapted to the world by using the new techniques." (Manifesto U.A.M., 1934)

In 1929 Herbst founded the 'Union des Artistes Modernes', together with renowned architects and designers such as Le Corbusier, Charlotte Perriand and Jean Prouvé. He rapidly became the theorist of the movement, encouraging a form of design that responds to real human needs, connecting aesthetic and industry.

This desk is a unique piece produced for the designer's own apartment in Rue de Chateaubriand, Paris, and is an outstanding example of Herbst's aim for adapting furniture to real human needs without neglecting beauty and aesthetics.

‘Is there a form of distortion between the feeling of power affirmed by the shape of this table and the propensity of its mirrored surface to blend into its surroundings? Does it not entirely reflect the surrounding space, enabling it to fully occupy the table?’

Martin Szekely

24. Martin Szekely b. 1956

‘M.L.’ table with black top, 2002
Steel, lacquered aluminium.
73.7 cm (29 in.) high, 199.1 cm (78¾ in.) diameter
Number 6 from the edition of 8 plus 2 artist’s proofs
and 2 prototypes. Underside inscribed in marker
Martin Szekely/2002/ 6/8.

Estimate

£50,000-70,000 \$71,000-99,400 €63,300-88,700 Ω

Provenance

Galerie kreO, Paris

Literature

Claire Fayolle, Alison M. Gingeras, and Christian Schlatter,
Martin Szekely, Paris, 2003, pp. 44-45, 59
Élisabeth Lebovici, Clément Dirié and Martin Szekely, eds.,
Martin Szekely, Zurich, 2010, pp. 93-95
Françoise Guichon, Philippe-Alain Michaud, Martin Szekely,
Martin Szekely: Ne plus dessiner, exh. cat., Centre Georges
Pompidou, Paris, 2011, p. 13

Phillips wishes to thank Aurélie Julien for her assistance with the cataloguing of the present lot.

Paris-based industrial designer Martin Szekely is recognised for the diversity of his designs. The use of reflective materials in the present lot creates an interaction between the volume of the table and its surrounding space. As Élisabeth Lebovici wrote “It is a challenge to find a term for the M.L. table ...that can describe these fully reflective entities as cohesively as they reflect the disparity of the world around them.”

25. Max Ingrand 1908-1969

Important illuminated mirror, model no. 2044, circa 1961
Mirrored glass, coloured glass, brass.
79.2 cm (31½ in.) diameter
Manufactured by Fontana Arte, Milan, Italy.

Estimate

£20,000-30,000 \$28,400-42,600 €25,300-38,000

Provenance

Private collection, Buenos Aires

Literature

'Stand di Fontana Arte alla 39a fiera di Milano',
Vitrum, no. 125, May-June 1961, pp. 28, 33
Domus, no. 382, September 1961, for a Fontana Arte advertisement
Pierre-Emmanuel Martin-Vivier, *Max Ingrand, Du Verre À La Lumière*, Paris, 2009, p. 216 for a Fontana Arte advertisement
Franco Deboni, *Fontana Arte: Gio Ponti, Pietro Chiesa, Max Ingrand*, Turin, 2012, figs. 427-28 for an image and a Fontana Arte advertisement

Max Ingrand was appointed Creative Director of Fontana Arte in 1954. As a designer, he experimented with the effect of light on glass, applying countless glass-making techniques on various components of lamps, mirrors, tables and several other interior design objects. He acknowledged the importance of light to define the ambience and found in the mastery of glass the ultimate tool to manipulate light effects.

Fontana Arte advertisement

© Domus no. 382/September
1961. Courtesy of Editoriale
Domus S.p.A.

26. Charlotte Perriand 1903-1999

'Tunisie' bookcase, designed for the student rooms of La Maison de la Tunisie, Cité Internationale Universitaire de Paris, 1952

Oak, pine, mahogany, painted diamond-point aluminium, painted metal.

158.1 x 353.1 x 51.4 cm (62¼ x 139 x 20¼ in.)

Manufactured by Les Ateliers Jean Prouvé, Nancy, France.

Estimate

£70,000-90,000 \$99,400-128,000 €88,700-114,000 ₣

Provenance

La Maison de la Tunisie, Cité Internationale Universitaire de Paris

DeLorenzo 1950, New York

Alan Koppel Gallery, Chicago, 1997

Private collection, US, 2003

Phillips, New York, 'Design', 11 June, 2014, lot 37

Acquired from the above by the present owner

Literature

Alexander von Vegesack, et al., eds., *100 Masterpieces from the Vitra Design Museum Collection*, exh. cat., Vitra Design Museum, Weil am Rhein, 1996, pp. 186-87

Yvonne Brunhammer, *Le Mobilier Français 1930-1960*, Paris, 1997, p. 127

Mary McLeod, ed., *Charlotte Perriand: An Art of Living*, New York, 2003, pp. 143, 229

Jacques Barsac, *Charlotte Perriand Un art d'habiter 1903-1959*, Paris, 2005, p. 361 for a prototype, p. 363 for technical drawings, pp. 364-65 for renderings, pp. 383, 500

Jacques Barsac, *Complete works volume 2, 1940-1955*, Paris, 2015, pp. 367, 376-81 for technical drawings and images

27. Wendell Castle b. 1932

Unique 'Sirocco' chair, 2009

Ebonised mahogany.

91.5 x 148.6 x 76.2 cm (36 x 58½ x 30 in.)

Incised with *Castle 09*.

Estimate

£60,000-80,000 \$85,200-114,000 €76,000-101,000 Ω

Provenance

Barry Friedman, New York

Private collection, New York

Literature

Emily Evans Eerdmans, *Wendell Castle*,

A Catalogue Raisonné 1958-2012, New York,

2014, illustrated p. 401, no. V.57

The present lot is included as reference V.57 in the catalogue raisonné of works by Wendell Castle with studio inventory number 1500.

Named after the Mediterranean wind, 'Sirocco' is carved in fluid organic shapes. Whilst abstract, the organic sculpture is recognisably Castle's preferred furniture form, the chair. His captivation with chairs stems from the sculptural opportunity attached to the object; here 'Sirocco' pushes the boundaries of creativity whilst still maintaining functionality as a chair. Castle summarises his attraction to the form which upon sitting in "immediately becomes an intimate object, one that you constantly test by sitting and thus have a relationship with. You don't ever test a table by putting a cup of coffee on it while making it." The elegantly ebonised 'Sirocco' celebrates the form which Castle is continuously inspired by and has returned to throughout his career, from armchairs, stools, rockers and chaises to chairs incorporating lights and tables.

'A table always has to have a flat surface, and a flat surface isn't that interesting,' but a chair is 'the most interesting of any piece of furniture'

Wendell Castle

Property from a London Collection

28. Pierre Jeanneret 1896-1967

Illuminated reading table, model no. PJ-TAT-10-B, designed for the Assembly and the University Library, Chandigarh, 1963-1964

Teak-veneered wood, teak, opaque glass, painted steel, painted tubular steel, painted metal.

121.4 x 244 x 121.9 cm (47³/₄ x 96¹/₈ x 47⁷/₈ in.)

Estimate

£100,000-150,000 \$142,000-213,000

€127,000-190,000

Provenance

Chandigarh, India

Galerie 54, Paris

Literature

Eric Touchaleaume and Gerald Moreau, *Le Corbusier, Pierre Jeanneret, The Indian Adventure: Design-Art-Architecture*, Paris, 2010, pp. 368, 370-72, 580

Galerie Patrick Seguin, ed., *Le Corbusier, Pierre Jeanneret: Chandigarh, India*, Paris, 2014, pp. 173, 217-23, 286

29. Pierre Jeanneret 1896-1967

*Rare 'Swinging seat' armchair,
model no. PJ-SI-07-B, circa 1955
Teak, cane, metal chain.
75.8 x 54.2 x 63.5 cm (29 $\frac{7}{8}$ x 21 $\frac{3}{8}$ x 25 in.)*

Estimate

£20,000-30,000 \$28,400-42,600
€25,300-38,000 †

Provenance

Chandigarh, India
Private collection, Chandigarh, India
Private collection, Mumbai, India
Acquired from the above by the present owner

Literature

Eric Touchaleaume and Gerald Moreau,
*Le Corbusier, Pierre Jeanneret, The Indian
Adventure: Design-Art-Architecture*, Paris, 2010,
pp. 278, 323, 557 for a similar example

A rare example of model no. PJ-SI-07-A,
similar to the present lot, can be found
at the City Museum, Chandigarh; Another
example was donated by Jane Drew
and Maxwell Fry to the Victoria & Albert
Museum, London and is now part of its
permanent collection.

Phillips wishes to thank Gerald Moreau
for his assistance with the cataloguing
of the present lot.

30. Jean Prouvé 1901-1984

Rare façade porthole panel, designed for the Bouqueval school, Bouqueval, 1949
Aluminium, painted aluminium, glass, oak.
294.7 x 91 x 6.7 cm (116 x 35 $\frac{7}{8}$ x 2 $\frac{5}{8}$ in.)
Manufactured by Les Ateliers Jean Prouvé,
Nancy, France. From the production of 9.

Estimate

£80,000-120,000 \$114,000-170,000
€101,000-152,000

Provenance

Bouqueval school, Bouqueval, France
Galerie Patrick Seguin, Paris

Literature

Peter Sulzer, *Jean Prouvé: Œuvre complète / Complete Works, Volume 3: 1944-1954*, Basel, 2005, pp. 104-105, figs. 1085.3,1-1085.3,2 for images of the school
Galerie Patrick Seguin, *Jean Prouvé, Volume 2*, Paris, 2007, pp. 543-53
A Passion for Jean Prouvé: From Furniture to Architecture: The Laurence and Patrick Seguin Collection, exh. cat., Pinacoteca Giovanni e Marella Agnelli and Galerie Patrick Seguin, Paris, 2013, passim
Calder / Prouvé, exh. cat., Gagosian Gallery and Galerie Patrick Seguin, New York, 2013, pp. 74, 77

The Bouqueval elementary school, France © ADAGP, Paris and DACS, London 2016/Galerie Patrick Seguin, Paris.

The Bouqueval elementary school, France © ADAGP, Paris and DACS, London 2016.

Front

Reverse

The Bouqueval elementary school, France © ADAGP, Paris and DACS, London 2016/Galerie Patrick Seguin, Paris.

Property from a Private Finnish Collection

31. Tapio Wirkkala 1915-1985

Rare 'Marsalkansauva' (Marshal's Baton) art object, model no. 3590 TW, 1956
Mould-blown clear lead crystal glass, steam blown, polished.
30.3 cm (11 $\frac{7}{8}$ in.) high, 6.6 cm (2 $\frac{5}{8}$ in.) diameter
Produced by Iittala, Helsinki, Finland. Underside incised
TAPIO-WIRKKALA-ITTALA-56.

Estimate

£10,000-12,000 \$14,200-17,000 €12,700-15,200

Literature

'Finlandia, forme nuove per la Triennale', *Domus*, no. 294, September 1954, p. 40
Marketta Kahma, *The Modern Spirit-Glass From Finland*, Helsinki, 1985, fig. 141a
Från modern till nutid, Glas i Finland 1920-1990, exh. cat., Finnish Glass Museum, Riihimäki, 1992, p. 31
Finnish Glass, Glass manufacturers' brochures from the 1950s, The Finnish Glass Museum, Riihimäki, 1994, pp. 12, 23, 29
Marianne Aav, Rosa Barovier Mentasti and Gordon Bowyer, et al., *Tapio Wirkkala - eye, hand and thought*, exh. cat., Museum of Art and Design, Helsinki, 2000, p. 307
Marianne Aav and Eeva Viljanen, eds., *Iittala: 125 Years of Finnish Glass Complete History with all Designers*, Helsinki, 2006, pp. 82, 246
Kaisa Koivisto and Pekka Korvenmaa, eds., *Glass from Finland in the Bischofberger Collection*, exh. cat., Fondazione Giorgio Cini, Venice, 2015, p. 231, fig. 142, p. 403

The present model received the Grand Prix at the X Triennale, Milan, 1954.

Property from a Private Finnish Collection

32. Tapio Wirkkala 1915-1985

Rare 'Bambu' (Bamboo) vase, model no. 3537 TW, 1957
Mould-blown lead crystal glass, outer surface comb cut, base polished.
23.6 cm (9 $\frac{1}{4}$ in.) high, 10.7 cm (4 $\frac{1}{4}$ in.) diameter
Produced by Iittala, Helsinki, Finland. Underside incised
TAPIO-WIRKKALA-ITTALA-57.

Estimate

£7,000-10,000 \$9,900-14,200 €8,900-12,700

Literature

Marketta Kahma, *The Modern Spirit-Glass From Finland*, Helsinki, 1985, fig. 135
Finnish Glass, Glass manufacturers' brochures from the 1950s, The Finnish Glass Museum, Riihimäki, 1994, pp. 5, 9
Marianne Aav, Rosa Barovier Mentasti and Gordon Bowyer, et al., *Tapio Wirkkala - eye, hand and thought*, exh. cat., Museum of Art and Design, Helsinki, 2000, p. 76, fig. 145, p. 301
Marianne Aav and Eeva Viljanen, eds., *Iittala: 125 Years of Finnish Glass Complete History with all Designers*, Helsinki, 2006, p. 245
Kaisa Koivisto, Uta Lauren, *Suomalaisen Taidelasin Kultakausi*, Helsinki, 2013, p. 130
Kaisa Koivisto, Pekka Korvenmaa, eds., *Glass from Finland in the Bischofberger Collection*, exh. cat., Fondazione Giorgio Cini, Venice, 2015, p. 213, fig. 125, p. 401

Phillips wishes to thank Kaisa Koivisto, Chief Curator of The Finnish Glass Museum, for her assistance with the cataloguing of lots 31 and 32.

Property from a Private Belgian Collection

33. Zaha Hadid 1950- 2016

Bench, 2003

Painted aluminium.

117 x 438 x 140 cm (46 $\frac{1}{8}$ x 172 $\frac{1}{2}$ x 55 $\frac{1}{8}$ in)

Produced by Max Protetch Gallery, New York, USA.

Number 5 from the edition of 12 plus 2 artist's proofs.

Side moulded with *ZAHA HADID 5 / 12 2003*.

Estimate

£50,000-70,000 \$71,000-99,400

€63,300-88,700

Provenance

Max Protetch, New York

Private collection, London

Phillips, London, 'Design', 25 April, 2013, lot 226

Literature

Peter Noever, ed., *Zaha Hadid architecture*, exh. cat., MAK, Vienna, 2003, pp. 31-33

Patrick Schumacher and Gordana Fontana-Giusti, eds., *Zaha Hadid: Complete Works, Major and Recent Works*, London, 2004, pp. 228-29

Philip Jodidio, *Zaha Hadid, Complete Works 1979-2009*, London, 2009, for the present model, n.p.

The present model was exhibited at both 'Zaha Hadid', at the Solomon R. Guggenheim Museum, New York (3 June-25 October 2006) and 'Ice Storm', at MAK, Vienna (14 June-17 August 2003).

2011 MADE IN ITALY

‘Where trees have the ability to add material where strength is needed, bones have the ability to also reduce material where it is not’

Joris Laarman

Property from a Private London Collection

34. Joris Laarman b. 1979

Important ‘Bone’ chair, 2006

Aluminium.

75 x 44 x 76 cm (29 ½ x 17 ¾ x 29 ⅞ in.)

Produced by Joris Laarman Studio, the Netherlands for Barry Friedman Gallery, New York & Droog Design, Amsterdam, the Netherlands. Number 4 from the edition of 12. Underside incised with facsimile signature Joris Laarman and 4 / 12.

Estimate

£200,000-300,000 \$284,000-426,000

€253,000-380,000

Provenance

Friedman Benda Gallery, New York

Acquired from the above by the present owner, 2012

Selected Literature

Louise Schouwenberg, ‘Digital Déco’, *Domus*, no. 900, February 2007, pp. 20, 22

Design Contre Design, exh. cat., Galeries Nationales du Grand Palais, Paris, 2007, p. 33, fig. 3

Louise Schouwenberg and Gert Staal, eds., *House of Concepts, Design Academy Eindhoven*, Amsterdam, 2008, p. 261

Céline Remechido and Michel Chanaud, eds., *designer&design 065, droog*, Paris, 2008, p. 38

Design and the Elastic Mind, exh. cat., Museum of Modern Art, New York, 2008, p. 71

Libby Sellers, *Why What How, Collecting Design in a Contemporary Market*, London, 2010, p. 131

Joris Laarman, *Joris Laarman Lab*, exh. cat., Groninger Museum, Groninger, 2015, pp. 4-5, 72, 75, 80-83, 324-25

Other examples of the ‘Bone’ chair are in the permanent collection of the Museum of Modern Art, New York, the Rijksmuseum, Amsterdam, the Centraal Museum, Utrecht and the Museum für Kunst und Gewerbe, Hamburg.

‘Bone Furniture’ series

by Dr. Jana Scholze

Very few designs of the 21st century have influenced and inspired furniture practice and design debate as much as Joris Laarman’s ‘Bone Chair’ from the Dutch designer’s ‘Bone Furniture’ series (2004), where computer algorithms are applied to simulate natural growth structures in a variety of furniture designs. The ‘Bone Chair’ is often regarded as the most important object in the series; Mark Wilson, chief curator of the Groninger Museum, comments:

Unsurprisingly, the ‘Bone Chair’ has been included in major museum collections such as the Museum of Modern Art in New York and the Rijksmuseum in Amsterdam.

Joris Laarman told me once that he has always been drawn to the science and technology pages of newspapers rather than to their arts sections. It was an article on the science site Noorderlicht that he quotes as the beginning of the ‘Bone Furniture’ series. There he learned about the fascinating research of German academics Claus Mattheck and Lothar Hartzheim, who created a computer algorithm that mimicked natural growth structures. Their research was based on observations about the ability of trees to optimise their growth by adding material only where strength is needed.

When combined with research into bones, which take material away where not necessary, a highly optimised economy of material can be predicted. In 1998, German car manufacturer Adam Opel GmbH used this research to design a software programme for manufacturing a more efficient engine mount. The radicalism of this approach can only be imagined today when reminded that in the 1990s creating a production model through computer simulation seemed more an area of science fiction than manufacturing sides. It also highlights the exceptional privilege that Laarman experienced when collaborating with Opel GmbH and being allowed to use their CAD software for applications to design furniture.

In the design process, Laarman predetermined the position of seat and back of the chair as flat surfaces as well as the three points on the ground where the chair would rest which would be load bearing. The remaining design work was up to the computer. The software is based on a subtracting principle where material is removed from a block using the predetermined areas and points as constant (stress and load bearing) parameters for the final structure. This process is remarkably similar to bone structures relying on strengthening and reinforcing areas under stress.

‘The famous *Bone Chair*, a strikingly organically shaped chair, is a classic’

Mark Wilson

Production process
of the ‘Bone’ chair
©Joris Laarman Lab /
Photography: Daniel Nicolas.

A result of this procedure is the organic shape of the chair. However, the final appearance is again the work of the designer who is tweaking and smoothing the final shape of the computer simulation. The mix of digital and craft, passive and active approach is continued in the fabrication of the physical piece of furniture using casting as technique. A 3D-printed model allows creating the ceramic mould of the chair which is lost in the process to retrieve the hollow-framed aluminium structure. This final object undergoes a long labour-intensive process of hand polishing.

The final result is a highly aesthetic object deriving from applications of mathematical principles aimed at an economy of design while not compromising on function. The chair celebrates the achievement of a remarkable efficiency of material use and a high strength-to-weight ratio of aluminium which allows the relatively light chair to support several times the weight of an ordinary chair. Writer David Dick-Agnew commented:

'The result is something so complex that no human mind could arrive at it unaided, and in fact even a supercomputer couldn't create a design like this in one swipe. Only through the repetition of generations of simulation can a computer produce the computational effort necessary to come up with a design so high in information... the Bone Chair represents a design so advanced that it would literally have been impossible to create even a generation ago.'

In addition to the present model, 'Bone Furniture' includes an armchair, a chaise, a rocker, a table ('Bridge'), and a shelf ('Branch'). All pieces were manufactured in limited editions. However, a major furniture manufacturer together with

the designer invested many years of research and prototyping to amend the design of the chair to enable mass-manufacturing. This process came to an end which was partly due to the realisation that current production methods are not sufficient to support the mass-production of such a complex structure - another indication of the visionary and innovative character of this design.

Joris Laarman graduated from the famous Design Academy Eindhoven (NL) in 2003. Only one year later, together with his wife Anita Star, he established Joris Laarman Lab. The 'lab' is the most significant aspect of the studio's title, indicating a desire for investigation, experimentation and testing. Laarman sometimes calls the studio 'an experimental playground' where scientists and programmers feel as much at home as craftsmen and artists. The multidisciplinary approach is key to Joris Laarman Lab where concepts, processes, technologies or materials are invented, prototyped and made. One of the studio's current projects is a 3D-printed steel bridge that is installed while printed by two robots in the centre of Amsterdam (Oudezijds Achterburgwal canal). The Groninger Museum, has just presented the first major retrospective of Laarman's work, which travels subsequently to the Musée des Arts Décoratifs, Paris; the Cooper Hewitt, Smithsonian Design Museum, New York; the High Museum of Art, Atlanta; and the Museum of Fine Arts, Houston.

Dr JA

March 2016

**‘Strong work will survive
in any circumstance,
whether it’s design or art.
Presently, I believe we are
still formally in ‘design’
but some would say
we are definitely art’**

Studio Job

**35. Studio Job – Job Smeets and
Nynke Tynagel** b. 1970 and b. 1977

‘Taj Mahal’ table, 2012

Bronze, painted bronze.

60 x 67.5 x 67.5 cm (23⁵/₈ x 26⁵/₈ x 26⁵/₈ in.)

Produced by Studio Job, the Netherlands.

Number 7 from the edition of 8 plus 3 artist’s proofs. Side impressed with *JOB 14 7/8 CWG*.

Estimate

£30,000-50,000 \$42,600-71,000

€38,000-63,300

Provenance

Carpenters Workshop Gallery, London, 2012

Property of a Private European Collector

36. Edward William Godwin 1833-1886

Side table, circa 1873-1875

Mahogany, mahogany-veneered wood, brass.

65.2 x 50.5 x 50.2 cm (25 $\frac{5}{8}$ x 19 $\frac{7}{8}$ x 19 $\frac{3}{4}$ in.)

Produced by Collinson & Lock, London, UK. Underside impressed twice *COLLINSON&LOCK LONDON*.

Estimate

£60,000-80,000 \$85,200-114,000 €76,000-101,000

Provenance

Paul Reeves, London

Acquired from the above by the present owner

Literature

Harvey Pitcher, *Muir & Mirrielees, The Scottish Partnership that became a Household Name in Russia*, Cromer, 1994, p. 100, fig. 18 for a similar example

Susan Weber Soros, *The Secular Furniture of E.W.*

Godwin with Catalogue Raisonné, New York, 1999, p. 157,

no. 223 for an image and a drawing of a similar example

Susan Weber Soros, ed., *E.W. Godwin: Aesthetic*

Movement Architect and Designer, exh. cat.,

The Bard Graduate Center for Studies in the Decorative

Arts, New York, 1999, p. 204, fig. 7-27 for a drawing

of a similar example

Edward William Godwin, similar example to the present lot, 42 Holland Park, 1890.

Edward William Godwin, designs for coffee tables in the Japanese style, for Grey Towers, late 19th century
© Victoria and Albert Museum, London.

The 'judicious eclecticism' in which E.W. Godwin approached design is evident in the multi-faceted influences of the present table design. Designer of Jacobean furniture and Gothic revival town halls, Godwin believed that old forms should be carefully studied. Stripped of ornament, his pieces were plainer than other examples of the time and his be-spindled furniture was considered the new original style of the 1870s and 1880s. This new style of modern cabinetmaking introduced by Godwin and seen in the present model, displays his practical knowledge and the influential nature of his work.

Here, the linear interplay of solid and void, the horizontal and vertical stretchers and posts are reminiscent of Japanese latticework, demonstrating Godwin's incorporation of Asian influences into English design. As early as 1860, as one of the leaders of the aesthetic movement, Godwin began exploring the arts of Japan. His knowledge and appreciation of Japanese style came from imported materials and newspapers and journals, one of the richest sources of influence was Hokusai's Manga. Godwin's work, with pronounced Japanese influence and Gothic detailing, was a means of spiritual expression, which he described as "more or less founded on Japanese principles" as opposed to tangible furniture forms.

A variation of the present model created in Godwin's revolutionary aesthetic style can be found illustrated in Godwin's sketchbooks. The sketch comes from his designs for Grey Towers House in Middlesbrough, the entire interior of which was designed by Godwin.

Property of a Private European Collector

37. **Charles Robert Ashbee** 1863-1942

Etagère, circa 1895

Mahogany, mahogany-veneered wood, stained beech marquetry, bronze.

185.3 x 199.3 x 50.3 cm (72 $\frac{7}{8}$ x 78 $\frac{1}{2}$ x 19 $\frac{3}{4}$ in.)

Produced by The Guild of Handicraft Ltd., London, UK. Reverse impressed with 1385 and top left drawer with manufacturer's label *THE GUILD OF HANDICRAFT Ltd./ESSEX HOUSE/BOW.E.*

Estimate

£30,000-40,000 \$42,600-56,800

€38,000-50,700

Provenance

The Fine Art Society, London

Acquired from the above by the present owner

Exhibited

The Fine Art Society, London, 19 April-21 May, 1999

Literature

The Fine Art Society, exh. cat., London, 1999, illustrated no. 39

Architect and designer, Charles Robert Ashbee was a bold and individual spirit concerned with looking at art's roots in society. Inspired by the teachings of John Ruskin and William Morris, Ashbee wished to improve people's lives through the experience of making and move away from factory work which he deemed soul-destroying. Praising Ashbee's commitment to English Arts and Crafts, in an article written for *Dekorative Kunst* in 1898, Hermann Muthesius refers to Ashbee's drive to artistically reform society, bringing life back into the crafts and craftsmen. Questioned as to whether machine work would be less beautiful than handcraft, Ashbee responded "Maybe not, but ultimately it is the pleasure of the producer that sets the standard." Inspired by the Ruskinian notion of the medieval guild, Ashbee formed the Guild and School of Handicraft in the East End of London in 1888, which caused his progressivism to become a doctrine of the 1890s. The present lot was produced in a time when the Guild of Handicraft was celebrated for the most exquisite and critically acclaimed examples of Ashbee's work.

38. Märta Måås-Fjetterström 1873-1941

'Efsingen' rug, designed 1936, executed 1950

Handwoven wool on a wool warp.

367 x 266.8 cm (144½ x 105 in.)

Handwoven by Berta Nylander and Gun Hjalmarsson at Märta Måås-Fjetterström AB, Båstad, Sweden.

Woven with manufacturer's mark *AB MMF*.

Together with a certificate of authenticity from

Märta Måås-Fjetterström AB.

Estimate

£20,000-30,000 \$28,400-42,600 €25,300-38,000

Phillips wishes to thank Angelica Persson and Martin Chard from Märta Måås-Fjetterström AB, for their assistance with the cataloguing of the present lot. Märta Måås-Fjetterström AB will celebrate the artist's centenary with an exhibition at Nationalmuseum, Stockholm in 2019.

Conveyed throughout her life, Märta Måås-Fjetterström was profoundly inspired by nature, but in the 1930s she produced designs where figurative elements were diminished and elegant geometric patterns began to dominate, which include the following examples *Korgmattan*, *Blåplump*, *Rutig vit halvflossa* and *Efsingen*. During this period Måås-Fjetterström engendered continuing creativity with the combination of geometric form and colour which is applied in the present lot. The *Efsingen* design which was first exhibited at the Nationalmuseum, Stockholm in 1944, echoes Måås-Fjetterström's interest in the vitality of lines and the solid surfaces they enclose. The present lot is comprised of red and white stripes, which are punctuated by small white squares; the exterior boarder continuously frames the dominating and variegated solid large squares. The large squares are composed of carefully dyed yarn with a specially spun light and dark wool, which is also used as the warp. *Efsingen* design is a superlative example of Märta Måås-Fjetterström's masterful ability to create a pattern deceptively simple and yet visually sophisticated. The present lot was the eighth *Efsingen* rug produced and was part of a Carl Malmsten interior for a private Swedish residence. The influence of this impressive period of geometric design by Måås-Fjetterström is clearly seen in the later works *Gyllenrutan* and *Falurutan* by Barbro Nilsson, who was the artistic director of Märta Måås-Fjetterström AB from 1942-1970.

Property from the collection of Niels Vodder Jnr

39. Finn Juhl 1912-1989

Unique and important extendable dining table, model no. FJ 44, designed for the 'Copenhagen Cabinetmakers' Guild' exhibition, 1944

Cuban mahogany, painted Cuban mahogany, Oregon pine, brass.

73.7 x 295 x 83.8 cm (29 x 116 $\frac{1}{8}$ x 32 $\frac{7}{8}$ in.)

fully extended

Executed by Master Cabinetmaker Niels Vodder, Copenhagen, Denmark.

Estimate

£100,000-150,000 \$142,000-213,000

€127,000-190,000

Provenance

Cabinetmakers' Guild, Kunstindustrimuseet, Copenhagen, 1944

Finn Juhl and Inge-Marie Skaarup, Denmark

Inge-Marie Skaarup, Frederiksberg, Denmark

Acquired from the above by Niels Vodder Jnr,

Copenhagen, 1988

Exhibited

'Copenhagen Cabinetmakers' Guild',

Kunstindustrimuseet, Copenhagen,

29 September–15 October, 1944, stand 23

Illustrated

Svend Erik Møller and Viggo Sten Møller, *Dansk Møbelkunst, Københavns snedkerlaugs møbeludstilling 1927-1951*, Copenhagen, 1951, p. 83

Grete Jalk, ed., *Dansk Møbelkunst gennem 40 aar, Volume 2: 1937-1946*, Copenhagen, 1987, p. 247

Per H. Hansen, *Finn Juhl and His House*, Ostfildern, 2014, p. 27

The important and unique 'FJ44' extendable dining table was designed by the Danish architect Finn Juhl and executed by the master cabinetmaker Niels Vodder for the Cabinetmakers' Guild, held at the Kunstindustrimuseet, Copenhagen where it was first exhibited in 1944. From 1944 to 1949, Finn Juhl designed some of his finest furniture, from the 'FJ44' armchair described by one critic as having 'a sculptural form which apparently strains the wood to its upmost limits' to the 'FJ49' armchair also known as the 'Chieftain'. The synergy and symbiosis of these two characters created furniture that is now considered iconic 20th century design.

Although the collaboration between Juhl, then aged twenty-five, and Vodder began in 1937, it was not until the breakthrough of the 1944 Cabinetmakers' Guild in which Juhl began to incorporate his burgeoning organic and percipient approach towards furniture design. The 'FJ44' dining table demonstrates through the exquisite use of colour and materials its accentuated planes that support the extension leaves, while elegantly revealing the interstice between the folding-hinged arms and load-bearing legs. The following statement by Juhl is manifested within the construction of the table and he also references the influence of Le Corbusier: 'I have always been interested in analysing a piece of furniture's different parts, surely a consequence of my early excitement for Corbusier's cubist architecture, in which colours and materials accentuate different planes and load-bearing parts' (Per H. Hansen, *Finn Juhl and His House*, Ostfildern, 2014, p. 34). These distinctive, yet brief comments by Juhl amplify his pragmatic approach and reveal architectural principles, which are then applied to the design of the present lot.

Always an original contributor to the 'Cabinetmaker's Guild', Juhl would receive many favourable responses from the critics: 'It does seem, however, as if the tendency to exaggerate which used to characterise his furniture has been suppressed so that everything seems more restrained' (Grete Jalk, ed., *Dansk Møbelkunst gennem 40 aar, Volume 2: 1937-1946*,

Copenhagen, 1987, p. 246). The above statement is a reference made in regards to the Living-dining room in which the 'FJ44' dining table is from and another critic makes a specific comment that the 'dining table was a new and interesting kind of extension table' (ibid). The period photograph from the 'Cabinetmaker's Guild' displays the present lot flanked by five beautifully-crafted 'FJ44' armchairs, the combination of which asserts the importance of the work. There is one other known later example of the present lot, which was originally owned by Hanne Middelboe who then loaned the work to the Designmuseum, Denmark for the Finn Juhl retrospective exhibition in 1982. The present lot is executed in Cuban mahogany, has painted surfaces and is larger than the later example, which was produced in teak and has Formica instead of the elegantly painted surfaces. Regarding these differences it can be concluded that the present lot from the original 'Cabinetmaker's Guild' exhibition is unique.

In discussing Niels Vodder, the Danish architectural journalist, Henrik Sten Møller refers to the cabinetmaker as an 'original craftsman with a distinct sense of humour'; he then goes further to explain possibly why Vodder had ever agreed to collaborate with Juhl: 'The reason why Niels Vodder became Finn Juhl's cabinetmaker was that nobody else wanted to produce his furniture. They thought the furniture too strange and furthermore often technically complicated' (Patricia Yamada, ed., *Finn Juhl Memorial Exhibition*, exh. cat., Osaka, 1990, p. 18).

Finn Juhl was always eager to assert that he functioned as an autodidact when designing furniture and that he was never formally trained. Finn Juhl does not imitate profundity; he does not leave us masterpieces of modern furniture but masterpieces of modern design. Edgar Kaufmann, Jr., whom Finn Juhl worked with extensively, reflects upon the architect in his essay, 'Product and Process': 'His forms are masterful, now as when they were new. They are capable of a plenitude of embodiments still unexplored. Juhl is no performer, he is a creator. We need more of him' (Ibid, *Finn Juhl Memorial Exhibition*, p. 13).

The present lot at the
'Copenhagen Cabinetmakers'
Guild' exhibition, 1944
© Wilhelm Hansen Fonden.

Property from a Private Finnish Collection

40. Paavo Tynell 1890-1973

Rare table lamp, model no. 9212B, circa 1948

Tubular brass, perforated brass, painted brass, leather.

50.8 cm (20 in.) high

Manufactured by Taito Oy, Helsinki, Finland.

Estimate

£8,000-10,000 \$11,400-14,200 €10,100-12,700

Literature

Arkkitehti, December 1948,

n.p. for a Taito Oy advertisement

The present lot *in situ* at the Royal Suite, Radiohuset (National Broadcasting House), Copenhagen/
Unidentified photographer

Σ 41. **Vilhelm Lauritzen** 1894-1984

Rare and important armchair, from the Royal Suite, Radiohuset (National Broadcasting House), Copenhagen, 1938-1945

Rosewood, fabric.

98.3 x 69.2 x 66 cm (38¾ x 27¼ x 25⅞ in.)

Executed by master cabinetmaker A. J. Iversen, Denmark. From the production of 3.

Estimate

£40,000-60,000 \$56,800-85,200 €50,700-76,000

Provenance

Royal Suite, National Broadcasting House, Copenhagen

Illustrated

'Tidsskrift for Arkitektur og dekorativ Kunst',

Arkitekten, no. 10-11, 1945, p. 132

Lisbet Balslev Jørgensen, *Vilhelm Lauritzen: En Moderne Arkitekt*, Copenhagen, 1994, p. 266

Σ **42. Peder Moos** 1906-1991

Side table, 1947

Rosewood, oak inlay.

56.8 x 70.1 x 51.7 cm (22³/₈ x 27⁵/₈ x 20³/₈ in.)

Executed by master cabinetmaker Peder Moos, Denmark.

Underside signed 869-46/MOOS/1947/PM.

Estimate

£25,000-35,000 \$35,500-49,700 €31,700-44,300

Provenance

Private collection, acquired from the cabinetmaker, 1947

Villa Aubertin, Rosnæs, Nakskov Fjord, Denmark, 1952

Thence by descent

Acquired from the above by the present owner

Literature

Grete Jalk, ed., *Dansk Møbelkunst gennem 40 aar, Volume 2: 1937-1946*, Copenhagen, 1987, p. 176

Esbjørn Hiort, *Finn Juhl: Furniture, Architecture, Applied Art*, Copenhagen, 1990, p. 78

Arne Karlsen, *Danish Furniture Design: in the 20th Century, Volume 2*, Copenhagen, 2007, p. 110, pp. 118-19 for a drawing, p. 120

Per H. Hansen, *Finn Juhl and His House*, Ostfildern, 2014, pp. 40, 41 for an image and a drawing

The present model was exhibited at the 'Copenhagen Cabinetmakers' Guild', Kunstindustrimuseet, Copenhagen, 11 September-27 October 1942, Stand 17.

**‘There is something
fantastic and poetic
about Moos’ furniture...’**

Danish architect Henning Hedger
in the journal *Arkitekten*, 1947

Guide for Prospective Buyers

Buying at Auction

The following pages are designed to offer you information on how to buy at auction at Phillips. Our staff will be happy to assist you.

Conditions of Sale

The Conditions of Sale and Authorship Warranty which appear later in this catalogue govern the auction. Bidders are strongly encouraged to read them as they outline the legal relationship among Phillips, the seller and the buyer and describe the terms upon which property is bought at auction. Please be advised that Phillips generally acts as agent for the seller. Bidders should also read the Important Notices and VAT information immediately following this Guide for Prospective Buyers.

Buyer's Premium

Phillips charges the successful bidder a commission, or buyer's premium, on the hammer price of each lot sold. The buyer's premium is payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including £50,000, 20% of the portion of the hammer price above £50,000 up to and including £1,000,000 and 12% of the portion of the hammer price above £1,000,000.

VAT

Value added tax (VAT) may be payable on the hammer price and/or the buyer's premium. The buyer's premium may attract a charge in lieu of VAT. Please read carefully the VAT and Other Tax Information for Buyers section in this catalogue.

1 Prior to Auction

Catalogue Subscriptions

If you would like to purchase a catalogue for this auction or any other Phillips sale, please contact us at +44 20 7318 4010 or +1 212 940 1240.

Pre-Sale Estimates

Pre-sale estimates are intended as a guide for prospective buyers. Any bid within the high and low estimate range should, in our opinion, offer a chance of success. However, many lots achieve prices below or above the pre-sale estimates. Where 'Estimate on Request' appears, please contact the specialist department for further information. It is advisable to contact us closer to the time of the auction as estimates can be subject to revision. Pre-sale estimates do not include the buyer's premium or VAT.

Pre-Sale Estimates in US Dollars and Euros

Although the sale is conducted in pounds sterling, the pre-sale estimates in the auction catalogues may also be printed in US dollars and/or euros. Since the exchange rate is that at the time of catalogue production and not at the date of auction, you should treat estimates in US dollars or euros as a guide only.

Catalogue Entries

Phillips may print in the catalogue entry the history of ownership of a work of art, as well as the exhibition history of the property and references to the work in art publications. While we are careful in the cataloguing process, provenance, exhibition and literature references may not be exhaustive and in some cases we may intentionally refrain from disclosing the identity of previous owners. Please note that all dimensions of the property set forth in the catalogue entry are approximate.

Condition of Lots

Our catalogues include references to condition only in the descriptions of multiple works (e.g., prints). Such references, though, do not amount to a full description of condition. The absence of reference to the condition of a lot in the catalogue entry does not imply that the lot is free from faults or imperfections. Solely as a convenience to clients, Phillips may provide condition reports. In preparing such reports, our specialists assess the condition in a manner appropriate to the estimated value of the property and the nature of the auction in which it is included. While condition reports are prepared honestly and carefully, our staff are not professional restorers or trained conservators. We therefore encourage all prospective buyers to inspect the property at the pre-sale exhibitions and recommend, particularly in the case of any lot of significant value, that you retain your own restorer or professional advisor to report to you on the property's condition prior to bidding. Any prospective buyer of photographs or prints should always request a condition report because all such property is sold unframed, unless otherwise indicated in the condition report. If a lot is sold framed, Phillips accepts no liability for the condition of the frame. If we sell any lot unframed, we will be pleased to refer the purchaser to a professional framer.

Pre-Auction Viewing

Pre-auction viewings are open to the public and free of charge. Our specialists are available to give advice and condition reports at viewings or by appointment.

Electrical and Mechanical Lots

All lots with electrical and/or mechanical features are sold on the basis of their decorative value only and should not be assumed to be operative. It is essential that, prior to any intended use, the electrical system is verified and approved by a qualified electrician.

Symbol Key

The following key explains the symbols you may see inside this catalogue.

O ♦ Guaranteed Property

The seller of lots designated with the symbol O has been guaranteed a minimum price financed solely by Phillips. Where the guarantee is provided by a third party or jointly by us and a third party, the property will be denoted with the symbols O ♦. When a third party has financed all or part of our financial interest in a lot, it assumes all or part of the risk that the lot will not be sold and will be remunerated accordingly. The compensation will be a fixed fee, a percentage of the hammer price or the buyer's premium or some combination of the foregoing. The third party may bid on the guaranteed lot during the auction. If the third party is the successful bidder, the remuneration may be netted against the final purchase price. If the lot is not sold, the third party may incur a loss.

Δ Property in which Phillips has an Ownership Interest

Lots with this symbol indicate that Phillips owns the lot in whole or in part or has an economic interest in the lot equivalent to an ownership interest.

● No Reserve

Unless indicated by a ●, all lots in this catalogue are offered subject to a reserve. A reserve is the confidential value established between Phillips and the seller and below which a lot may not be sold. The reserve for each lot is generally set at a percentage of the low estimate and will not exceed the low pre-sale estimate.

♠ Property Subject to the Artist's Resale Right

Lots marked with ♠ are subject to the Artist's Resale Right calculated as a percentage of the hammer price and payable as part of the purchase price as follows:

Portion of the Hammer Price (in EUR)	Royalty Rate
From 0 to 50,000	4%
From 50,000.01 to 200,000	3%
From 200,000.01 to 350,000	1%
From 350,000.01 to 500,000	0.5%
Exceeding 500,000	0.25%

The Artist's Resale Right applies where the hammer price is EUR 1,000 or more, subject to a maximum royalty per lot of EUR 12,500. Calculation of the Artist's Resale Right will be based on the pounds sterling/euro reference exchange rate quoted on the date of the sale by the European Central Bank.

Σ Endangered Species

Lots with this symbol have been identified at the time of cataloguing as containing endangered or other protected species of wildlife which may be subject to restrictions regarding export or import and which may require permits for export as well as import. Please refer to Paragraph 4 of the Guide for Prospective Buyers and Paragraph 11 of the Conditions of Sale.

†, §, ‡, or Ω Property Subject to VAT

Please refer to the section entitled 'VAT and Other Tax Information for Buyers' in this catalogue for additional information.

2 Bidding in the Sale

Bidding at Auction

Bids may be executed during the auction in person by paddle, by telephone, online or prior to the sale in writing by absentee bid. Proof of identity in the form of government-issued identification will be required, as will an original signature. We may also require that you furnish us with a bank reference. Please note that buyers bidding in person, by telephone, online or by absentee bid will not have the right to cancel the sale of any lot purchased under the Consumer Contracts (Information, Cancellation and Additional Charges) Regulations 2013.

Steven Meisel

*Naomi Campbell, Linda Evangelista and
Christy Turlington, New York City, 1989, (detail)*
Estimate £35,000-45,000

© Steven Meisel

London. Ultimate. Vogue.

Photographs Auction
London, 19 May 2016, 2pm

Phillips presents **ULTIMATE** Vogue
a unique selection of *Vogue* images to
be offered in our upcoming Spring sale.

Visit our public viewing from 13 - 19 May
at 30 Berkeley Square, London W1J 6EX

Enquiries +44 20 7318 4092
photographslondon@phillips.com

phillips.com

ULTIMATEVOGUE

The VOGUE and VOGUE logo trade marks are owned and licensed by The Condé Nast Publications Ltd.

PHILLIPS

Bidding in Person

To bid in person, you will need to register for and collect a paddle before the auction begins. New clients are encouraged to register at least 48 hours in advance of a sale to allow sufficient time for us to process your information. All lots sold will be invoiced to the name and address to which the paddle has been registered and invoices cannot be transferred to other names and addresses. Please do not misplace your paddle. In the event you lose it, inform a Phillips staff member immediately. At the end of the auction, please return your paddle to the registration desk.

Bidding by Telephone

If you cannot attend the auction, you may bid live on the telephone with one of our multilingual staff members. This service must be arranged at least 24 hours in advance of the sale and is available for lots whose low pre-sale estimate is at least £500. Telephone bids may be recorded. By bidding on the telephone, you consent to the recording of your conversation. We suggest that you leave a maximum bid, excluding the buyer's premium and VAT, which we can execute on your behalf in the event we are unable to reach you by telephone.

Online Bidding

If you cannot attend the auction in person, you may bid online on our online live bidding platform available on our website at www.phillips.com. The digital saleroom is optimised to run on Google Chrome, Firefox, Opera and Internet Explorer browsers. Clients who wish to run the platform on Safari will need to install Adobe Flash Player. Follow the links to 'Auctions' and 'Digital Saleroom' and then pre-register by clicking on 'Register to Bid Live.' The first time you register you will be required to create an account; thereafter you will only need to register for each sale. You must pre-register at least 24 hours before the start of the auction in order to be approved by our bid department. Please note that corporate firewalls may cause difficulties for online bidders.

Absentee Bids

If you are unable to attend the auction and cannot participate by telephone, Phillips will be happy to execute written bids on your behalf. A bidding form can be found at the back of this catalogue. This service is free and confidential. Bids must be placed in the currency of the sale. Our staff will attempt to execute an absentee bid at the lowest possible price taking into account the reserve and other bidders. Always indicate a maximum bid, excluding the buyer's premium and VAT. Unlimited bids will not be accepted. Any absentee bid must be received at least 24 hours in advance of the sale. In the event of identical bids, the earliest bid received will take precedence.

Employee Bidding

Employees of Phillips and our affiliated companies, including the auctioneer, may bid at the auction by placing absentee bids so long as they do not know the reserve when submitting their absentee bids and otherwise comply with our employee bidding procedures.

Bidding Increments

Bidding generally opens below the low estimate and advances in increments of up to 10%, subject to the auctioneer's discretion. Absentee bids that do not conform to the increments set below may be lowered to the next bidding increment.

UK£50 to UK£1,000	by UK£50s
UK£1,000 to UK£2,000	by UK£100s
UK£2,000 to UK£3,000	by UK£200s
UK£3,000 to UK£5,000	by UK£200s, 500, 800 (e.g. UK£4,200, 4,500, 4,800)
UK£5,000 to UK£10,000	by UK£500s
UK£10,000 to UK£20,000	by UK£1,000s
UK£20,000 to UK£30,000	by UK£2,000s
UK£30,000 to UK£50,000	by UK£2,000s, 5,000, 8,000
UK£50,000 to UK£100,000	by UK£5,000s
UK£100,000 to UK£200,000	by UK£10,000s
above UK£200,000	at the auctioneer's discretion

The auctioneer may vary the increments during the course of the auction at his or her own discretion.

3 The Auction

Conditions of Sale

As noted above, the auction is governed by the Conditions of Sale and Authorship Warranty. All prospective bidders should read them carefully. They may be amended by saleroom addendum or auctioneer's announcement.

Interested Parties Announcement

In situations where a person allowed to bid on a lot has a direct or indirect interest in such lot, such as the beneficiary or executor of an estate selling the lot, a joint owner of the lot or a party providing or participating in a guarantee on the lot, Phillips will make an announcement in the saleroom that interested parties may bid on the lot.

Consecutive and Responsive Bidding; No Reserve Lots

The auctioneer may open the bidding on any lot by placing a bid on behalf of the seller. The auctioneer may further bid on behalf of the seller up to the amount of the reserve by placing consecutive bids or bids in response to other bidders. If a lot is offered without reserve, unless there are already competing absentee bids, the auctioneer will generally open the bidding at 50% of the lot's low pre-sale estimate. In the absence of a bid at that level, the auctioneer will proceed backwards at his or her discretion until a bid is recognized and will then advance the bidding from that amount. Absentee bids on no reserve lots will, in the absence of a higher bid, be executed at approximately 50% of the low pre-sale estimate or at the amount of the bid if it is less than 50% of the low pre-sale estimate. If there is no bid whatsoever on a no reserve lot, the auctioneer may deem such lot unsold.

4 After the Auction

Payment

Buyers are required to pay for purchases immediately following the auction unless other arrangements have been agreed with Phillips in writing in advance of the sale. Payment must be made in pounds sterling either by cash, cheque drawn on a UK bank or wire transfer, as noted in Paragraph 6 of the Conditions of Sale. It is our corporate policy not to make or accept single or multiple payments in cash or cash equivalents in excess of the local currency equivalent of US\$10,000.

Credit Cards

As a courtesy to clients, Phillips will accept American Express, Visa, MasterCard, UnionPay (for in-person transactions only) and UK-issued debit cards to pay for invoices of £50,000 or less. A processing fee will apply.

Collection

It is our policy to request proof of identity on collection of a lot. A lot will be released to the buyer or the buyer's authorized representative when Phillips has received full and cleared payment and we are not owed any other amount by the buyer. After the auction, we will transfer all lots to our fine art storage facility located near Wimbledon and will so advise all buyers. If you are in doubt about the location of your purchase, please contact the Shipping Department prior to arranging collection. We will levy removal, interest, storage and handling charges on uncollected lots.

Loss or Damage

Buyers are reminded that Phillips accepts liability for loss or damage to lots for a maximum of seven days following the auction.

Transport and Shipping

As a free service for buyers, Phillips will wrap purchased lots for hand carry only. We do not provide packing, handling or shipping services directly. However, we will coordinate with shipping agents instructed by you in order to facilitate the packing, handling and shipping of property purchased at Phillips. Please refer to Paragraph 7 of the Conditions of Sale for more information.

Export and Import Licences

Before bidding for any property, prospective bidders are advised to make independent enquiries as to whether a licence is required to export the property from the United Kingdom or to import it into another country. It is the buyer's sole responsibility to comply with all import and export laws and to obtain any necessary licences or permits. The denial of any required licence or permit or any delay in obtaining such documentation will not justify the cancellation of the sale or any delay in making full payment for the lot.

Endangered Species

Items made of or incorporating plant or animal material, such as coral, crocodile, ivory, whalebone, Brazilian rosewood, rhinoceros horn or tortoiseshell, irrespective of age, percentage or value, may require a licence or certificate prior to exportation and additional licences or certificates upon importation to the US or to any country within or outside the European Union (EU). Please note that the ability to obtain an export licence or certificate does not ensure the ability to obtain an import licence

or certificate in another country, and vice versa. We suggest that prospective bidders check with their own government regarding wildlife import requirements prior to placing a bid. It is the buyer's sole responsibility to obtain any necessary export or import licences or certificates as well as any other required documentation. Please note that the US prohibits the importation of any item containing African elephant ivory. Asian elephant ivory may be imported in to the US only if accompanied by independent scientific analysis regarding continent of origin and confirmation the object is more than 100 years old. We have not obtained a scientific analysis on any lot prior to sale and cannot indicate whether elephant ivory in a particular lot is African or Asian elephant. Buyers purchase these lots at their own risk and will be responsible for the costs of obtaining any scientific analysis or other report required in connection with their proposed import of such property into the US.

With regard to any item containing endangered species other than elephant ivory, an importer into the US must provide documented evidence of the species identification and age of an object in order to demonstrate that the object qualifies as an antique. This will require the buyer to obtain an independent appraisal certifying the species of endangered material on the object and certifying that the object is not less than 100 years of age. A prospective buyer planning to import an object into the US may not rely on Phillips cataloguing to establish the species of endangered material on the object or to establish the age of the object and must consult with a qualified independent appraiser prior to placing a bid on the lot.

Please note that lots containing potentially regulated plant or animal material are marked as a convenience to our clients, but Phillips does not accept liability for errors or for failing to mark lots containing protected or regulated species.

Important Notices

Items Sold under Temporary Admission

We wish to draw your attention to changes recently made to items sold under temporary admission (originally called temporary importation). The cancelling or refunding of applicable VAT is now subject to items being exported from the EU within 30 days of payment, rather than 90 days from the date of sale as previously required. For up-to-date information on this matter, please refer to the section entitled VAT and Other Tax Information for Buyers below.

Identification of Business or Trade Buyers

As of January 2010, Her Majesty's Revenue & Customs ('HMRC') has made it an official requirement for auction houses to hold evidence of a buyer's business status, due to the revised VAT rules regarding buyer's premium for lots with symbols for businesses outside the UK.

- Where the buyer is a non-EU business, Phillips requires evidence of the business status by means of the company identification, Certificate of Incorporation, Articles of Association or government-issued documents showing that the company exists.
- Where the buyer is an EU VAT registered business, Phillips requires the business's VAT registration number.

These details can be scanned and emailed to us, or alternatively they can be faxed or mailed. **If these requirements are not met, we will be unable to cancel/refund any applicable VAT.**

VAT and Other Tax Information for Buyers

The following paragraphs provide general information to buyers on the VAT and certain other potential tax implications of purchasing property at Phillips. This information is not intended to be complete. In all cases, the relevant tax legislation takes precedence, and the VAT rates in effect on the day of the auction will be the rates charged. It should be noted that, for VAT purposes only, Phillips is not usually treated as agent and most property is sold as if it is the property of Phillips. In the following paragraphs, reference to VAT symbols shall mean those symbols located beside the lot number or the pre-sale estimates in the catalogue (or amending saleroom addendum).

1 Property with No VAT Symbol

Where there is no VAT symbol, Phillips is able to use the Auctioneer's Margin Scheme, and VAT will not normally be charged on the hammer price. Phillips must bear VAT on the buyer's premium. Therefore, we will charge an amount in lieu of VAT at 20% on the buyer's premium. This amount will form part of the buyer's premium on our invoice and will not be separately identified.

2 Property with a † Symbol

These lots will be sold under the normal UK VAT rules, and VAT will be charged at 20% on both the hammer price and buyer's premium. Where the buyer is a relevant business person in the EU (non-UK) or is a relevant business person in a non-EU country then no VAT will be charged on the buyer's premium. This is subject to Phillips being provided with evidence of the buyer's VAT registration number in the relevant Member State (non-UK) or the buyer's business status in a non-EU country such as the buyer's Tax Registration Certificate. Should this evidence not be provided then VAT will be charged on the buyer's premium.

3 Property with a § Symbol

Lots sold to buyers whose registered address is in the EU will be assumed to be remaining in the EU. The property will be invoiced as if it had no VAT symbol. However, if an EU buyer advises us that the property is to be exported from the EU, Phillips will re-invoice the property under the normal VAT rules. Lots sold to buyers whose address is outside the EU will be assumed to be exported from the EU. The property will be invoiced under the normal VAT rules. Although the hammer price will be subject to VAT, the VAT will be cancelled or refunded upon export. The buyer's premium will always bear VAT unless the buyer is a relevant business person in the EU (non-UK) or is a relevant business person in a non-EU country, subject to Phillips receiving evidence of the buyer's VAT registration number in the relevant Member State (non-UK) or the buyer's business status in a non-EU country such as the buyer's Tax Registration Certificate. Should this evidence not be provided VAT will be charged on the buyer's premium.

4 Property Sold with a ‡ or Ω Symbol

These lots have been imported from outside the EU to be sold at auction under temporary admission. Property subject to temporary admission will be offered under the Auctioneer's Margin Scheme and will be subject to import VAT of either 5% or 20%, marked by ‡ and Ω respectively, on the hammer price and an amount in lieu of VAT at 20% on the buyer's premium. Anyone who wishes to buy outside the Auctioneer's Margin Scheme should notify the Client Accounting Department before the sale.

Where lots are sold outside the Auctioneer's Margin Scheme and the buyer is a relevant business person in the EU (non-UK) or is a relevant business person in a non-EU country then no VAT will be charged on the buyer's premium. This is subject to Phillips receiving evidence of the buyer's VAT registration number in the relevant Member State (non-UK) or the buyer's business status in a non-EU country such as the buyer's Tax Registration Certificate. Should this evidence not be provided VAT will be charged on the buyer's premium.

5 Exports from the European Union

The following types of VAT may be cancelled or refunded by Phillips on exports made within three months of the sale date if strict conditions are met:

- The amount in lieu of VAT charged on the buyer's premium for property sold under the Auctioneer's Margin Scheme (i.e., without a VAT symbol).
- The VAT on the hammer price for property sold under the normal VAT rules (i.e., with a † or a § symbol).

The following type of VAT may be cancelled or refunded by Phillips on exports made within 30 days of payment date if strict conditions are met:

- The import VAT charged on the hammer price and an amount in lieu of VAT on the buyer's premium for property sold under temporary admission (i.e., with a ‡ or a Ω symbol) under the Auctioneer's Margin Scheme.

In each of the above examples, where the appropriate conditions are satisfied, no VAT will be charged if, at or before the time of invoicing, the buyer instructs Phillips to export the property from the EU. This will require acceptance of an export quotation provided by Phillips. If such instruction is received after payment, a refund of the VAT amount will be made.

Where the buyer carries purchases from the EU personally or uses the services of a third party, Phillips will charge the VAT amount due as a deposit and refund it **if the lot has been exported within the timelines specified below** and either of the following conditions are met:

- For lots sold under the Auctioneer's Margin Scheme or the normal VAT rules, Phillips is provided with appropriate original documentary proof of export from the EU within three months of the date of sale. Buyers carrying their own property should obtain hand-carry papers from the Shipping Department to facilitate this process.
- For lots sold under temporary admission, Phillips is provided with the original correct paperwork duly completed and stamped by HMRC which shows the property has been exported from the EU via the UK within 30 days of payment date. It is essential for shippers acting on behalf of buyers to collect copies of original import papers from our Shipping Department. HMRC insist that the correct customs procedures are followed and Phillips will not be able to issue any refunds where the export documents do not exactly comply with governmental regulations. Property subject to temporary admission must be transferred to another customs procedure immediately if any restoration or repair work is to be carried out.

Buyers carrying their own property must obtain hand-carry papers from the Shipping Department, for which a charge of £20 will be made. The VAT refund will be processed once the appropriate paperwork has been returned to Phillips. Phillips is not able to cancel or refund any VAT charged on sales made to UK or EU private residents unless the lot is subject to temporary admission and the property is exported from the EU **within 30 days of payment date**. Any refund of VAT is subject to a minimum of £50 per shipment and a processing charge of £20.

Buyers intending to export, repair, restore or alter lots under temporary admission should notify the Shipping Department before collection. Failure to do so may result in the import VAT becoming payable immediately and Phillips being unable to refund the VAT charged on deposit.

6 VAT Refunds from HM Revenue & Customs

Where VAT charged cannot be cancelled or refunded by Phillips, it may be possible to seek repayment from HMRC. Repayments in this manner are limited to businesses located outside the UK and may be considered for example for Import VAT charged on the hammer price for lots sold under temporary admission.

All claims made by customers located in another member state to the UK will need to be made under a new mechanism from 1 January 2010. The process prior to 1 January 2010 is no longer in operation.

If you are located in an EU member state other than the UK you will now need to apply for a refund of UK VAT directly to your local tax authority. This is done via submission of an electronically based claim form which should be accessed through the website of your local tax authority. As a result, your form may include VAT incurred in a number of member states. Furthermore, from 1 January 2010 you should only submit one form per year, rather than submitting forms throughout the year.

Please note that the time limits by which you must make a claim have been extended. When making a claim for VAT incurred in another EU member state any claim will still be made on a **calendar year basis** but must now be made no later than **30 September** following that calendar year. This effectively extends the time by which claims should be made by three months (e.g., for VAT incurred in the year 1 January to 31 December 2010 you should make a claim to your local tax authority no later than 30 September 2011). Once you have submitted the electronic form to your local tax authority it is their responsibility to ensure that payment is obtained from the relevant member states. This should be completed within four months. If this time limit is not adhered to you may receive interest on the unpaid amounts.

If you are located outside the EU you should apply for a refund of UK VAT directly to HMRC (the rules for those located outside of the EU have not changed). Claim forms are only available from the HMRC website. Go to hmrc.gov.uk, select Forms under Quick Links and then Find a Form. The relevant form is VAT65A. Completed forms should be returned to: HM Revenue & Customs, VAT Overseas Repayments, 8th/13th Directive, PO Box 34, Foyle House, Duncreggan Road, Londonderry BT48 7AE, Northern Ireland, (tel) +44 (0)2871 305100 (fax) +44 (0)2871 305101, email enq.oru.ni@hmrc.gsi.gov.uk.

You should submit claims for VAT to HMRC no later than **six months** from the end of the 12 month period ending **30 June** (e.g., claims for the period 1 July 2011 to 30 June 2012 should be made no later than 31 December 2012).

Please note that refunds of VAT will only be made where VAT has been incurred for a business purpose. Any VAT incurred on articles bought for personal use will not be refunded.

7 Sales and Use Taxes

Buyers from outside the UK should note that local sales taxes or use taxes may become payable upon import of lots following purchase. Buyers should consult their own tax advisors.

Conditions of Sale

The Conditions of Sale and Authorship Warranty set forth below govern the relationship between bidders and buyers, on the one hand, and Phillips and sellers, on the other hand. All prospective buyers should read these Conditions of Sale, the Important Notices and VAT information following the Guide for Prospective Buyers and the Authorship Warranty carefully before bidding.

1 Introduction

Each lot in this catalogue is offered for sale and sold subject to: (a) the Conditions of Sale and Authorship Warranty; (b) additional notices and terms printed in other places in this catalogue, including the Guide for Prospective Buyers and (c) supplements to this catalogue or other written material posted by Phillips in the saleroom, in each case as amended by any addendum or announcement by the auctioneer prior to the auction.

By bidding at the auction, whether in person, through an agent, by written bid, by telephone bid or other means, bidders and buyers agree to be bound by these Conditions of Sale, as so changed or supplemented, and Authorship Warranty. These Conditions of Sale, as so changed or supplemented, and Authorship Warranty contain all the terms on which Phillips and the seller contract with the buyer.

2 Phillips as Agent

Phillips acts as an agent for the seller, unless otherwise indicated in this catalogue or at the time of auction. On occasion, Phillips may own a lot directly, in which case we will act in a principal capacity as a consignor, or a company affiliated with Phillips may own a lot, in which case we will act as agent for that company, or Phillips or an affiliated company may have a legal, beneficial or financial interest in a lot as a secured creditor or otherwise.

3 Catalogue Descriptions and Condition of Property

Lots are sold subject to the Authorship Warranty, as described in the catalogue (unless such description is changed or supplemented, as provided in Paragraph 1 above) and in the condition that they are in at the time of the sale on the following basis.

(a) The knowledge of Phillips in relation to each lot is partially dependent on information provided to us by the seller and Phillips is not able to and does not carry out exhaustive due diligence on each lot. Prospective buyers acknowledge this fact and accept responsibility for carrying out inspections and investigations to satisfy themselves as to the lots in which they may be interested. Notwithstanding the foregoing, we shall exercise such reasonable care when making express statements in catalogue descriptions or condition reports as is consistent with our role as auctioneer of lots in this sale and in light of (i) the information provided to us by the seller; (ii) scholarship and technical knowledge and (iii) the generally accepted opinions of relevant experts, in each case at the time any such express statement is made.

(b) Each lot offered for sale at Phillips is available for inspection by prospective buyers prior to the auction. Phillips accepts bids on lots on the basis that bidders (and independent experts on their behalf, to the extent appropriate given the nature and value of the lot and the bidder's own expertise) have fully inspected the lot prior to bidding and have satisfied themselves as to both the condition of the lot and the accuracy of its description.

(c) Prospective buyers acknowledge that many lots are of an age and type which means that they are not in perfect condition. As a courtesy to clients, Phillips may prepare and provide condition reports to assist prospective buyers when they are inspecting lots. Catalogue descriptions and condition reports may make reference to particular imperfections of a lot, but bidders should note that lots may have other faults not expressly referred to in the catalogue or condition report. All dimensions are approximate. Illustrations are for identification purposes only and cannot be used as precise indications of size or to convey full information as to the actual condition of lots.

(d) Information provided to prospective buyers in respect of any lot, including any pre-sale estimate, whether written or oral, and information in any catalogue, condition or other report, commentary or valuation, is not a representation of fact but rather a statement of opinion held by Phillips. Any pre-sale estimate may not be relied on as a prediction of the selling price or value of the lot and may be revised from time to time by Phillips at our absolute discretion. Neither Phillips nor any of our affiliated companies shall be liable for any difference between the pre-sale estimates for any lot and the actual price achieved at auction or upon resale.

4 Bidding at Auction

(a) Phillips has absolute discretion to refuse admission to the auction or participation in the sale. All bidders must register for a paddle prior to bidding, supplying such information and references as required by Phillips.

(b) As a convenience to bidders who cannot attend the auction in person, Phillips may, if so instructed by the bidder, execute written absentee bids on a bidder's behalf. Absentee bidders are required to submit bids on the Absentee Bid Form, a copy of which is printed in this catalogue or otherwise available from Phillips. Bids must be placed in the currency of the sale. The bidder must clearly indicate the maximum amount he or she intends to bid, excluding the buyer's premium and value added tax (VAT). The auctioneer will not accept an instruction to execute an absentee bid which does not indicate such maximum bid. Our staff will attempt to execute an absentee bid at the lowest possible price taking into account the reserve and other bidders. Any absentee bid must be received at least 24 hours in advance of the sale. In the event of identical bids, the earliest bid received will take precedence.

(c) Telephone bidders are required to submit bids on the Telephone Bid Form, a copy of which is printed in this catalogue or otherwise available from Phillips. Telephone bidding is available for lots whose low pre-sale estimate is at least £500. Phillips reserves the right to require written confirmation of a successful bid from a telephone bidder by fax or otherwise immediately after such bid is accepted by the auctioneer. Telephone bids may be recorded and, by bidding on the telephone, a bidder consents to the recording of the conversation.

(d) Bidders may participate in an auction by bidding online through Phillips's online live bidding platform available on our website at www.phillips.com. To bid online, bidders must register online at least 24 hours before the start of the auction. Online bidding is subject to approval by Phillips's bid department in our sole discretion. As noted in Paragraph 3 above, Phillips encourages online bidders to inspect prior to the auction any lot(s) on which they may bid, and condition reports are available upon request. Bidding in a live auction can progress quickly. To ensure that online bidders are not placed at a disadvantage when bidding against bidders in the room or on the telephone, the procedure for placing bids through Phillips's online bidding platform is a one-step process. By clicking the bid button on the computer screen, a bidder submits a bid. Online bidders acknowledge and agree that bids so submitted are final and may not under any circumstances be amended or retracted. During a live auction, when bids other than online bids are placed, they will be displayed on the online bidder's computer screen as 'floor' bids. 'Floor' bids include bids made by the auctioneer to protect the reserve. In the event that an online bid and a 'floor' or 'phone' bid are identical, the 'floor' bid may take precedence at the auctioneer's discretion. The next bidding increment is shown for the convenience of online bidders in the bid button. The bidding increment available to online bidders may vary from the next bid actually taken by the auctioneer, as the auctioneer may deviate from Phillips's standard increments at any time at his or her discretion, but an online bidder may only place a bid in a whole bidding increment. Phillips's bidding increments are published in the Guide for Prospective Buyers.

(e) When making a bid, whether in person, by absentee bid, on the telephone or online, a bidder accepts personal liability to pay the purchase price, as described more fully in Paragraph 6 (a) below, plus all other applicable charges unless it has been explicitly agreed in writing with Phillips before the commencement of the auction that the bidder is acting as agent on behalf of an identified third party acceptable to Phillips and that we will only look to the principal for such payment.

(f) By participating in the auction, whether in person, by absentee bid, on the telephone or online, each prospective buyer represents and warrants that any bids placed by such person, or on such person's behalf, are not the product of any collusive or other anti-competitive agreement and are otherwise consistent with federal and state antitrust law.

(g) Arranging absentee, telephone and online bids is a free service provided by Phillips to prospective buyers. While we undertake to exercise reasonable care in undertaking such activity, we cannot accept liability for failure to execute such bids except where such failure is caused by our willful misconduct.

(h) Employees of Phillips and our affiliated companies, including the auctioneer, may bid at the auction by placing absentee bids so long as they do not know the reserve when submitting their absentee bids and otherwise comply with our employee bidding procedures.

5 Conduct of the Auction

(a) Unless otherwise indicated by the symbol ♣, each lot is offered subject to a reserve, which is the confidential minimum selling price agreed by Phillips with the seller. The reserve will not exceed the low pre-sale estimate at the time of the auction.

(b) The auctioneer has discretion at any time to refuse any bid, withdraw any lot, re-offer a lot for sale (including after the fall of the hammer) if he or she believes there may be error or dispute and take such other action as he or she deems reasonably appropriate. Phillips shall have no liability whatsoever for any such action taken by the auctioneer. If any dispute arises after the sale, our sale record is conclusive. The auctioneer may accept bids made by a company affiliated with Phillips provided that the bidder does not know the reserve placed on the lot.

(c) The auctioneer will commence and advance the bidding at levels and in increments he or she considers appropriate. In order to protect the reserve on any lot, the auctioneer may place one or more bids on behalf of the seller up to the reserve without indicating he or she is doing so, either by placing consecutive bids or bids in response to other bidders. If a lot is offered without reserve, unless there are already competing absentee bids, the auctioneer will generally open the bidding at 50% of the lot's low pre-sale estimate. In the absence of a bid at that level, the auctioneer will proceed backwards at his or her discretion until a bid is recognized and will then advance the bidding from that amount. Absentee bids on no reserve lots will, in the absence of a higher bid, be executed at approximately 50% of the low pre-sale estimate or at the amount of the bid if it is less than 50% of the low pre-sale estimate. If there is no bid whatsoever on a no reserve lot, the auctioneer may deem such lot unsold.

(d) The sale will be conducted in pounds sterling and payment is due in pounds sterling. For the benefit of international clients, pre-sale estimates in the auction catalogue may be shown in US dollars and/or euros and, if so, will reflect approximate exchange rates. Accordingly, estimates in US dollars or euros should be treated only as a guide. If a currency converter is operated during the sale, it is done so as a courtesy to bidders, but Phillips accepts no responsibility for any errors in currency conversion calculation.

(e) Subject to the auctioneer's reasonable discretion, the highest bidder accepted by the auctioneer will be the buyer and the striking of the hammer marks the acceptance of the highest bid and the conclusion of a contract for sale between the seller and the buyer. Risk and responsibility for the lot passes to the buyer as set forth in Paragraph 7 below.

(f) If a lot is not sold, the auctioneer will announce that it has been 'passed', 'withdrawn', 'returned to owner' or 'bought-in'.

(g) Any post-auction sale of lots offered at auction shall incorporate these Conditions of Sale and Authorship Warranty as if sold in the auction.

6 Purchase Price and Payment

(a) The buyer agrees to pay us, in addition to the hammer price of the lot, the buyer's premium, plus any applicable value added tax (VAT) and any applicable resale royalty (the 'Purchase Price'). The buyer's premium is 25% of the hammer price up to and including £50,000, 20% of the portion of the hammer price above £50,000 up to and including £1,000,000 and 12% of the portion of the hammer price above £1,000,000. Phillips reserves the right to pay from our compensation an introductory commission to one or more third parties for assisting in the sale of property offered and sold at auction.

(b) VAT is payable in accordance with applicable law. All prices, fees, charges and expenses set out in these Conditions of Sale are quoted exclusive of VAT.

(c) If the Artist's Resale Right Regulations 2006 apply to the lot, the buyer agrees to pay to us an amount equal to the resale royalty provided for in those regulations and we undertake to the buyer to pay such amount to the artist's collection agent. In circumstances where (i) we are on notice that the resale royalty is payable or (ii) we have not been able to ascertain the nationality of the artist, we will identify the lot with the symbol ♣ next to the lot number and will invoice the resale royalty to the buyer. If we subsequently determine that the nationality of the artist does not entitle him/her to the resale royalty on the lot, we will arrange a refund to the buyer of the amount of the royalty paid to us. If, after a sale in which we did not collect the resale royalty on a particular lot, we become aware that information provided to us prior to the auction concerning an artist's nationality was incorrect and the artist is entitled to the resale royalty on the lot, the buyer shall pay the resale royalty to us upon receipt of an invoice.

(d) Unless otherwise agreed, a buyer is required to pay for a purchased lot immediately following the auction regardless of any intention to obtain an export or import license or other permit for such lot. Payments must be made by the invoiced party in pounds sterling either by cash, cheque drawn on a UK bank or wire transfer, as follows:

(i) Phillips will accept payment in cash provided that the total amount paid in cash or cash equivalents does not exceed the local currency equivalent of US\$10,000.

(ii) Personal cheques and banker's drafts are accepted if drawn on a UK bank and the buyer provides to us acceptable government-issued identification. Cheques and banker's drafts should be made payable to Phillips Auctioneers Ltd. If payment is sent by post, please send the cheque or banker's draft to the attention of the Client Accounting Department at 30 Berkeley Square, London, W1J6EX and ensure that the sale number is written on the cheque. Cheques or banker's drafts drawn by third parties will not be accepted.

(iii) Payment by wire transfer may be sent directly to Phillips. Bank transfer details:

Bank of Scotland
Gordon Street, Glasgow G1 3RS, Scotland
Account of Phillips Auctioneers Ltd.
Account No: 00440780
Sort code: 80-54-01
SWIFT/BIC: BOFSGB21138
IBAN: GB36BOFS80540100440780

(e) As a courtesy to clients, Phillips will accept American Express, Visa, MasterCard, UnionPay (for in-person transactions only) and UK-issued debit cards to pay for invoices of £50,000 or less. A processing fee will apply.

(f) Title in a purchased lot will not pass until Phillips has received the Purchase Price for that lot in cleared funds. Phillips is not obliged to release a lot to the buyer until title in the lot has passed and appropriate identification has been provided, and any earlier release does not affect the passing of title or the buyer's unconditional obligation to pay the Purchase Price.

7 Collection of Property

(a) Phillips will not release a lot to the buyer until we have received payment of its Purchase Price in full in cleared funds, the buyer has paid all outstanding amounts due to Phillips or any of our affiliated companies, including any charges payable pursuant to Paragraph 8 (a) below, and the buyer has satisfied such other terms as we in our sole discretion shall require, including completing any anti-money laundering or anti-terrorism financing checks. As soon as a buyer has satisfied all of the foregoing conditions, he or she should contact us at +44 (0) 207 318 4081 or +44 (0) 207 318 4082 to arrange for collection of purchased property.

(b) The buyer must arrange for collection of a purchased lot within seven days of the date of the auction. After the auction, we will transfer all lots to our fine art storage facility located near Wimbledon and will so advise all buyers. Purchased lots are at the buyer's risk, including the responsibility for insurance, from (i) the date of collection or (ii) seven days after the auction, whichever is the earlier. Until risk passes, Phillips will compensate the buyer for any loss or damage to a purchased lot up to a maximum of the Purchase Price paid, subject to our usual exclusions for loss or damage to property.

(c) As a courtesy to clients, Phillips will, without charge, wrap purchased lots for hand carry only. We do not provide packing, handling, insurance or shipping services. We will coordinate with shipping agents instructed by the buyer, whether or not recommended by Phillips, in order to facilitate the packing, handling, insurance and shipping of property bought at Phillips. Any such instruction is entirely at the buyer's risk and responsibility, and we will not be liable for acts or omissions of third party packers or shippers.

(d) Phillips will require presentation of government-issued identification prior to release of a lot to the buyer or the buyer's authorized representative.

8 Failure to Collect Purchases

(a) If the buyer pays the Purchase Price but fails to collect a purchased lot within 30 days of the auction, the buyer will incur a storage fee of £10 per day for each uncollected lot. Additional charges may apply to oversized lots. We will not release purchased lots to the buyer until all such charges have been paid in full.

(b) If a purchased lot is paid for but not collected within six months of the auction, the buyer authorizes Phillips, upon notice, to arrange a resale of the item by auction or private sale, with estimates and a reserve set at Phillips's reasonable discretion. The proceeds of such sale will be applied to pay for storage charges and any other outstanding costs and expenses owed by the buyer to Phillips or our affiliated companies and the remainder will be forfeited unless collected by the buyer within two years of the original auction.

9 Remedies for Non-Payment

(a) Without prejudice to any rights the seller may have, if the buyer without prior agreement fails to make payment of the Purchase Price for a lot in cleared funds within seven days of the auction, Phillips may in our sole discretion exercise one or more of the following remedies: (i) store the lot at Phillips's premises or elsewhere at the buyer's sole risk and expense; (ii) cancel the sale of the lot, retaining any partial payment of the Purchase Price as liquidated damages; (iii) reject future bids from the buyer or render such bids subject to payment of a deposit; (iv) charge interest at 12% per annum from the date payment became due until the date the Purchase Price is received in cleared funds; (v) subject to notification of the buyer, exercise a lien over any of the buyer's property which is in the possession of Phillips and instruct our affiliated companies to exercise a lien over any of the buyer's property which is in their possession and, in each case, no earlier than 30 days from the date of such notice arrange the sale of such property and apply the proceeds to the amount owed to Phillips or any of our affiliated companies after the deduction from sale proceeds of our standard vendor's commission, all sale-related expenses and any applicable taxes thereon; (vi) resell the lot by auction or private sale, with estimates and a reserve set at Phillips's reasonable discretion, it being understood that in the event such resale is for less than the original hammer price and buyer's premium for that lot, the buyer will remain liable for the shortfall together with all costs incurred in such resale; (vii) commence legal proceedings to recover the hammer price and buyer's premium for that lot, together with interest and the costs of such proceedings; (viii) set off the outstanding amount remaining unpaid by the buyer against any amounts which we or any of our affiliated companies may owe the buyer in any other transactions; (ix) release the name and address of the buyer to the seller to enable the seller to commence legal proceedings to recover the amounts due and legal costs; or (x) take such other action as we deem necessary or appropriate.

(b) The buyer irrevocably authorizes Phillips to exercise a lien over the buyer's property which is in our possession upon notification by any of our affiliated companies that the buyer is in default of payment. Phillips will notify the buyer of any such lien. The buyer also irrevocably authorizes Phillips, upon notification by any of our affiliated companies that the buyer is in default of payment, to pledge the buyer's property in our possession by actual or constructive delivery to our affiliated company as security for the payment of any outstanding amount due. Phillips will notify the buyer if the buyer's property has been delivered to an affiliated company by way of pledge.

(c) If the buyer is in default of payment, the buyer irrevocably authorizes Phillips to instruct any of our affiliated companies in possession of the buyer's property to deliver the property by way of pledge as the buyer's agent to a third party instructed by Phillips to hold the property on our behalf as security for the payment of the Purchase Price and any other amount due and, no earlier than 30 days from the date of written notice to the buyer, to sell the property in such manner and for such consideration as can reasonably be obtained on a forced sale basis and to apply the proceeds to any amount owed to Phillips or any of our affiliated companies after the deduction from sale proceeds of our standard vendor's commission, all sale-related expenses and any applicable taxes thereon.

10 Rescission by Phillips

Phillips shall have the right, but not the obligation, to rescind a sale without notice to the buyer if we reasonably believe that there is a material breach of the seller's representations and warranties or the Authorship Warranty or an adverse claim is made by a third party. Upon notice of Phillips election to rescind the sale, the buyer will promptly return the lot to Phillips, and we will then refund the Purchase Price paid to us. As described more fully in Paragraph 13 below, the refund shall constitute the sole remedy and recourse of the buyer against Phillips and the seller with respect to such rescinded sale.

11 Export, Import and Endangered Species Licences and Permits

Before bidding for any property, prospective buyers are advised to make their own enquiries as to whether a licence is required to export a lot from the United Kingdom or to import it into another country. Prospective buyers are advised that

some countries prohibit the import of property made of or incorporating plant or animal material, such as coral, crocodile, ivory, whalebone, Brazilian rosewood, rhinoceros horn or tortoiseshell, irrespective of age, percentage or value. Accordingly, prior to bidding, prospective buyers considering export of purchased lots should familiarize themselves with relevant export and import regulations of the countries concerned. Please note that the US prohibits the importation of any item containing African elephant ivory. Asian elephant ivory may be imported in to the US only if accompanied by independent scientific analysis of continent of origin and confirmation the object is more than 100 years old.

With regard to any item containing endangered species other than elephant ivory, an importer into the US must provide documented evidence of the species identification and age of an object in order to demonstrate that the item qualifies as an antique. This will require the buyer to obtain an independent appraisal certify the species of endangered material on the object and certifying that the object is not less than 100 years of age. A prospective buyer planning to import an object containing endangered species into the US may not rely on Phillips cataloguing to establish the species of endangered material on the object or to establish the age of the object and must consult with a qualified independent appraiser prior to placing a bid on the lot.

It is solely the buyer's responsibility to comply with these laws and to obtain any necessary export, import and endangered species licences or permits. Failure to obtain a licence or permit or delay in so doing will not justify the cancellation of the sale or any delay in making full payment for the lot. As a courtesy to clients, Phillips has marked in the catalogue lots containing potentially regulated plant or animal material, but we do not accept liability for errors or for failing to mark lots containing protected or regulated species.

12 Data Protection

(a) In connection with the supply of auction and related services, or as required by law, Phillips may ask clients to provide personal data. Phillips may take and retain a copy of government-issued identification such as a passport or driving licence. We will use your personal data (i) to provide auction and related services; (ii) to enforce these Conditions of Sale; (iii) to carry out identity and credit checks; (iv) to implement and improve the management and operations of our business and (v) for other purposes set out in our Privacy Policy published on the Phillips website at www.phillips.com (the 'Privacy Policy') and available on request by emailing dataprotection@phillips.com. By agreeing to these Conditions of Sale, you consent to our use of your personal data, including sensitive personal data, in accordance with the Privacy Policy. The personal data we may collect and process is listed, and sensitive personal data is defined, in our Privacy Policy. Phillips may also, from time to time, send you promotional and marketing materials about us and our services. If you would prefer not to receive such information, please email us at dataprotection@phillips.com. Please also email us at this address to receive information about your personal data or to advise us if the personal data we hold about you is inaccurate or out of date.

(b) In order to provide our services, we may disclose your personal data to third parties, including professional advisors, shippers and credit agencies. We will disclose, share with and transfer your personal data to Phillips's affiliated persons (natural or legal) for administration, sale and auction related purposes, including to persons outside the European Economic Area (EEA), where national laws may not provide an equivalent level of protection to personal data as that provided within the EEA. You expressly consent to such transfer of your personal data, including sensitive personal data, outside the EEA. We will not sell, rent or otherwise transfer any of your personal data to third parties except as otherwise expressly provided in this Paragraph 12.

(c) Phillips's premises may be subject to video surveillance and recording. Telephone calls (e.g., telephone bidding) may also be recorded. We may process that information in accordance with our Privacy Policy.

13 Limitation of Liability

(a) Subject to sub-paragraph (e) below, the total liability of Phillips, our affiliated companies and the seller to the buyer in connection with the sale of a lot shall be limited to the Purchase Price actually paid by the buyer for the lot.

(b) Except as otherwise provided in this Paragraph 13, none of Phillips, any of our affiliated companies or the seller (i) is liable for any errors or omissions, whether orally or in writing, in information provided to prospective buyers by Phillips or any of our affiliated companies or (ii) accepts responsibility to any bidder in respect of acts

or omissions, whether negligent or otherwise, by Phillips or any of our affiliated companies in connection with the conduct of the auction or for any other matter relating to the sale of any lot.

(c) All warranties other than the Authorship Warranty, express or implied, including any warranty of satisfactory quality and fitness for purpose, are specifically excluded by Phillips, our affiliated companies and the seller to the fullest extent permitted by law.

(d) Subject to sub-paragraph (e) below, none of Phillips, any of our affiliated companies or the seller shall be liable to the buyer for any loss or damage beyond the refund of the Purchase Price referred to in sub-paragraph (a) above, whether such loss or damage is characterised as direct, indirect, special, incidental or consequential, or for the payment of interest on the Purchase Price to the fullest extent permitted by law.

(e) No provision in these Conditions of Sale shall be deemed to exclude or limit the liability of Phillips or any of our affiliated companies to the buyer in respect of any fraud or fraudulent misrepresentation made by any of us or in respect of death or personal injury caused by our negligent acts or omissions.

14 Copyright

The copyright in all images, illustrations and written materials produced by or for Phillips relating to a lot, including the contents of this catalogue, is and shall remain at all times the property of Phillips and, subject to the provisions of the Copyright, Designs and Patents Act 1988, such images and materials may not be used by the buyer or any other party without our prior written consent. Phillips and the seller make no representations or warranties that the buyer of a lot will acquire any copyright or other reproduction rights in it.

15 General

(a) These Conditions of Sale, as changed or supplemented as provided in Paragraph 1 above, and Authorship Warranty set out the entire agreement between the parties with respect to the transactions contemplated herein and supersede all prior and contemporaneous written, oral or implied understandings, representations and agreements.

(b) Notices to Phillips shall be in writing and addressed to the department in charge of the sale, quoting the reference number specified at the beginning of the sale catalogue. Notices to clients shall be addressed to the last address notified by them in writing to Phillips.

(c) These Conditions of Sale are not assignable by any buyer without our prior written consent but are binding on the buyer's successors, assigns and representatives.

(d) Should any provision of these Conditions of Sale be held void, invalid or unenforceable for any reason, the remaining provisions shall remain in full force and effect. No failure by any party to exercise, nor any delay in exercising, any right or remedy under these Conditions of Sale shall act as a waiver or release thereof in whole or in part.

(e) No term of these Conditions of Sale shall be enforceable under the Contracts (Rights of Third Parties) Act 1999 by anyone other than the buyer.

16 Law and Jurisdiction

(a) The rights and obligations of the parties with respect to these Conditions of Sale and Authorship Warranty, the conduct of the auction and any matters related to any of the foregoing shall be governed by and interpreted in accordance with English law.

(b) For the benefit of Phillips, all bidders and sellers agree that the Courts of England are to have exclusive jurisdiction to settle all disputes arising in connection with all aspects of all matters or transactions to which these Conditions of Sale and Authorship Warranty relate or apply. All parties agree that Phillips shall retain the right to bring proceedings in any court other than the Courts of England.

(c) All bidders and sellers irrevocably consent to service of process or any other documents in connection with proceedings in any court by facsimile transmission, personal service, delivery by mail or in any other manner permitted by English law, the law of the place of service or the law of the jurisdiction where proceedings are instituted at the last address of the bidder or seller known to Phillips.

Authorship Warranty

Phillips warrants the authorship of property in this auction catalogue described in headings in **BOLD** or **CAPITALIZED** type for a period of five years from date of sale by Phillips, subject to the exclusions and limitations set forth below.

(a) Phillips gives this Authorship Warranty only to the original buyer of record (i.e., the registered successful bidder) of any lot. This Authorship Warranty does not extend to (i) subsequent owners of the property, including purchasers or recipients by way of gift from the original buyer, heirs, successors, beneficiaries and assigns; (ii) property where the description in the catalogue states that there is a conflict of opinion on the authorship of the property; (iii) property where our attribution of authorship was on the date of sale consistent with the generally accepted opinions of specialists, scholars or other experts; (iv) property whose description or dating is proved inaccurate by means of scientific methods or tests not generally accepted for use at the time of the publication of the catalogue or which were at such time deemed unreasonably expensive or impractical to use or likely in our reasonable opinion to have caused damage or loss in value to the lot or (v) property where there has been no material loss in value from the value of the lot had it been as described in the heading of the catalogue entry.

(b) In any claim for breach of the Authorship Warranty, Phillips reserves the right, as a condition to rescinding any sale under this warranty, to require the buyer to provide to us at the buyer's expense the written opinions of two recognized experts approved in advance by Phillips. We shall not be bound by any expert report produced by the buyer and reserve the right to consult our own experts at our expense. If Phillips agrees to rescind a sale under the Authorship Warranty, we shall refund to the buyer the reasonable costs charged by the experts commissioned by the buyer and approved in advance by us.

(c) Subject to the exclusions set forth in subparagraph (a) above, the buyer may bring a claim for breach of the Authorship Warranty provided that (i) he or she has notified Phillips in writing within three months of receiving any information which causes the buyer to question the authorship of the lot, specifying the auction in which the property was included, the lot number in the auction catalogue and the reasons why the authorship of the lot is being questioned and (ii) the buyer returns the lot to Phillips to the saleroom in which it was purchased in the same condition as at the time of its auction and is able to transfer good and marketable title in the lot free from any third party claim arising after the date of the auction. Phillips has discretion to waive any of the foregoing requirements set forth in this subparagraph (c) or subparagraph (b) above.

(d) The buyer understands and agrees that the exclusive remedy for any breach of the Authorship Warranty shall be rescission of the sale and refund of the original Purchase Price paid. This remedy shall constitute the sole remedy and recourse of the buyer against Phillips, any of our affiliated companies and the seller and is in lieu of any other remedy available as a matter of law or equity. This means that none of Phillips, any of our affiliated companies or the seller shall be liable for loss or damage beyond the remedy expressly provided in this Authorship Warranty, whether such loss or damage is characterized as direct, indirect, special, incidental or consequential, or for the payment of interest on the original Purchase Price.

Executive Management

Chairman & CEO

Edward Dolman

Senior Directors

Jean-Paul Engelen
Henry Allsopp
Vanessa Hallett
Sam Hines
Alexander Payne
Jean-Michel Placent
Peter Sumner

Senior Consultants

Aurel Bacs
Livia Russo

Senior Advisors to Chairman & CEO

Arnold Lehman
Francesco Bonami

Directors

Alex Heminway
Nazgol Jahan
Martin Klosterfelde
Cary Leibowitz
Paul Maudsley
Zach Miner
Kelly Troester

Chairman, UK & Europe

Hugues Joffre

Worldwide Deputy Chairman

Svetlana Marich

Head of Business Development & Deputy Chairman

Matt Carey-Williams

Deputy Chairman, Europe & Asia

Finn Schouenborg Dombernowsky

Deputy Chairmen, Americas

David Georgiades
August O. Uribe

Chief of Staff

Lisa King

Chief Financial Officer

Annette Schwaer

Chief Creative & Marketing Officer

Damien Whitmore

Chief Communications and PR Officer

Michael Sherman

Chief Counsel

Richard Aydon

Chief Operating Officer, Americas

Sean Cleary

Chief Operating Officer, UK Europe & Asia

Frank Lasry

International Business Directors

Bart van Son, 20th Century & Contemporary Art
Myriam Christinaz, Jewelry, Watches, & Business Development

Senior Directors, Human Resources

Jennifer Garvin
Nicola Mason

Strategy Projects Director

Caroline Conegliano

Associate General Counsel

Jonathan Illari

International Specialists

Berlin

Martin Klosterfelde
Director and International Specialist,
Contemporary Art
+49 177 628 4110

Chicago

Carol Ehlers
Specialist, Consultant, Photographs
+1 773 230 9192

Cologne

Dr. Alice Trier
Specialist, Contemporary Art
+49 173 25 111 69

Denver

Melyora de Koning
Senior Specialist, Contemporary Art
+1 917 657 7193

Geneva

Oksana Katchaluba
Specialist, Contemporary Art
+41 22 906 80 00

Istanbul

Deniz Atac
Specialist, Consultant
+90 533 374 1198

Italy

Carolina Lanfranchi
Specialist, Consultant
+39 33 8924 1720

Paris

Maria Cifuentes Caruncho
Specialist
+33 142 78 67 77

Portugal

Maura Marvão
Specialist, Consultant,
Contemporary Art
+351 917 564 427

Zurich

Niklaus Kuenzler
Specialist, Contemporary Art
+41 79 533 90 00

Worldwide Offices

Sale Rooms

New York

450 Park Avenue
New York, NY 10022, USA
tel +1 212 940 1200
fax +1 212 940 1378

London

30 Berkeley Square
London W1J 6EX, United Kingdom
tel +44 20 7318 4010
fax +44 20 7318 4011

Geneva

15 quai de l'Île
1204 Geneva, Switzerland
tel +41 22 317 81 81
fax +41 22 317 81 80

Hong Kong

Room 1301-13/F, York House,
The Landmark Building,
15 Queen's Road Central, Hong Kong
tel +852 2318 2000
fax +852 2318 2002

Regional Offices

Berlin

Kurfürstendamm 193
10707 Berlin, Germany
tel +49 30 887 297 44

Istanbul

Meclisi Mebusan Caddesi
Deniz Apartmanı No. 79/8
Istanbul Beyoğlu 34427, Turkey
tel +90 533 374 1198

Milan

Via Monte di Pietà, 1/A
Milan 20121

Moscow

Nikolskaya Str 19-21, 5th floor,
109012 Moscow, Russia
tel +7 495 225 88 22
fax +7 495 225 88 87

Paris

46 rue du Bac,
75007 Paris, France
tel +33 1 42 78 67 77
fax +33 1 42 78 23 07

Zurich

Restelbergstrasse 89,
8044 Zurich, Switzerland
tel +41 79 533 90 00

Specialists and Departments

20th Century & Contemporary Art

Hugues Joffre, Worldwide Head of 20th Century Art.....	+44 20 7318 7923
Jean-Paul Engelen, Worldwide Head of Contemporary Art.....	+1 212 940 1390
David Georgiades.....	+1 212 940 1280
August O. Uribe.....	+1 212 940 1208
Bart Van Son.....	+44 20 7318 7912

London

Peter Sumner, Head of Contemporary Art, London.....	+44 20 7318 4063
Henry Highley, Head of Day Sale.....	+44 20 7318 4061
Tamila Kerimova, Head of New Now Sale.....	+44 20 7318 4065
Nathalie Zaquin-Boulakia.....	+44 20 7901 7931
Matt Langton.....	+44 20 7318 4074
Iori Endo.....	+44 20 7318 4039
Simon Tovey.....	+44 20 7318 4084
Hannah Tjaden.....	+44 20 7318 4093
Alex Dolman.....	+44 20 7901 7911
Ava Carleton-Williams.....	+44 20 7901 7904
Chiara Panarello.....	+44 20 7318 4073
Florencia Moscova.....	+44 20 7318 4082

New York

Kate Bryan, Head of Evening Sale.....	+1 212 940 1267
John McCord, Head of Day Sale.....	+1 212 940 1261
Rebekah Bowling, Head of New Now Sale.....	+1 212 940 1250
Jean-Michel Placent.....	+1 212 940 1263
Zach Miner.....	+1 212 940 1256
Rachel Adler Rosan.....	+1 212 940 1333
Karen Garca-Prince.....	+1 212 940 1204
Amanda Lo Iacono.....	+1 212 940 1260
Katherine Lukacher.....	+1 212 940 1215
Samuel Mansour.....	+1 212 940 1219
Nicole Smith.....	+1 212 940 1387
Courtney Raterman.....	+1 212 940 1392
Paula Campolieto.....	+1 212 940 1255
Annie Dolan.....	+1 212 940 1288

Latin American Art

Henry Allsopp, Worldwide Head.....	+44 20 7318 4060
Kaeli Deane, Head of Sale.....	+1 212 940 1352
Valentina Garcia.....	+1 917 583 4983
Carolina Scarborough.....	+1 212 940 1391
Isabel Suarez.....	+1 212 940 1227

Modern and Contemporary Editions

Cary Leibowitz, Worldwide Co-Director.....	+1 212 940 1222
Kelly Troester, Worldwide Co-Director.....	+1 212 940 1221

London

Robert Kennan, Head of Sale.....	+44 20 7318 4075
Anne Schneider-Wilson.....	+44 20 7318 4042
Ross Thomas.....	+44 20 7318 4077
Rebecca Tooby-Desmond.....	+44 20 7318 4079
Eliza Allan.....	+44 20 7318 4069

New York

Jannah Greenblatt.....	+1 212 940 1332
Audrey Lindsey.....	+1 212 940 1322
Kaissa Karhu.....	+1 212 940 1238

Jewels

Nazgol Jahan, Worldwide Director.....	+1 212 940 1283
---------------------------------------	-----------------

London

Lane Clements McLean.....	+44 20 7318 4032
---------------------------	------------------

New York

Kristen Dowling.....	+1 212 940 1302
Christina Alford.....	+1 212 940 1365

Design

Alexander Payne, Senior Director and Worldwide Head, Design.....	+44 20 7318 4052
---	------------------

London

Domenico Raimondo.....	+44 20 7318 4016
Adam Clay.....	+44 20 7318 4048
Madalena Horta e Costa, Head of Sale.....	+44 20 7318 4019
Marcus McDonald.....	+44 20 7318 4095
Sofia Sayn-Wittgenstein.....	+44 20 7318 4023
Marta De Roia.....	+44 20 7318 4096
Lisa Stevenson.....	+44 20 7901 7926
Ben Williams.....	+44 7769 94 7177

New York

Alex Heminway, New York Director.....	+1 212 940 1268
Meaghan Roddy.....	+1 212 940 1266
Cordelia Lembo.....	+1 212 940 1265
Kimberly Sørensen.....	+1 212 940 1259
Jillian Pfifferling.....	+1 212 940 1268
Marcus Tremonto.....	+1 212 940 1268

Photographs

Vanessa Hallett, Senior Director and Worldwide Head, Photographs.....	+1 212 940 1243
--	-----------------

London

Genevieve Janvrin, Head of Photographs, Europe.....	+44 20 7318 7996
Yuka Yamaji.....	+44 20 7318 4098
Alexandra Bibby.....	+44 20 7318 4087
Sophie Busby.....	+44 20 7318 4092

New York

Sarah Krueger, Head of Sale.....	+1 212 940 1225
Caroline Deck.....	+1 212 940 1247
Rachel Peart.....	+1 212 940 1246
Marijana Rayl.....	+1 212 940 1386
Kelly Van Ingen.....	+1 212 940 1245

Chicago

Carol Ehlers.....	+1 773 230 9192
-------------------	-----------------

Watches

Sam Hines, International Head of Watches.....	+852 2318 2030
---	----------------

Geneva

Aurel Bacs, Senior Consultant Bacs & Russo.....	+41 22 317 81 85
Livia Russo, Senior Consultant Bacs & Russo.....	+41 22 317 81 86
Justine Séchaud, Bacs & Russo.....	+41 22 317 8188
Alexandre Ghotbi.....	+41 22 317 8181
Dr. Nathalie Monbaron.....	+41 22 317 81 83
Virginie Liatard-Roessli.....	+41 22 317 81 82
Diana Ortega.....	+41 22 317 8187

London

Paul David Maudsley.....	+44 20 7901 7916
Kate Lacey.....	+44 20 7901 2907

New York

Paul Boutros.....	+1 212 940 1293
Leigh Zagoory.....	+1 212 940 1285

Hong Kong

Amy Chow.....	+852 2318 2035
Jill Chen.....	+852 2318 2000
Joey Luk.....	+852 2318 2032
Tiffany To.....	+852 2318 2036
Angel Ho.....	+852 2318 2031

Specialists and Departments

Exhibitions

Brittany Lopez Slater.....+1 212 940 1299
Edwin Pennicott.....+44 20 7901 2909

Arts Partnerships

London
Isa Tharin.....+44 20 7318 4024

New York

Lauren Shadford.....+1 212 940 1257
Cecilia Wolfson.....+1 212 940 1258

Private Sales

Susanna Brockman.....+44 20 7318 4041

Client Advisory

London
Dawn Zhu.....+44 20 7318 4017
Lily Atherton Hanbury.....+44 20 7318 4071
Fiona M. McGovern.....+44 20 7318 4054

New York

Philae Knight.....+1 212 940 1313
Sara Tayeb-Khalifa.....+1 212 940 1383

Proposals

Lauren Zanedis.....+1 212 940 1271

Office of the Chairman and Chief Executive Officer

Mariangela Renshaw.....+1 212 940 1207, +44 207 318 4029

Executive Assistant to the Senior Executives

Elizabeth Anne Wallace.....+1 212 940 1303

Communications and Marketing

Michael Sherman, Chief Communications
and Public Relations Officer.....+1 212 940 1384
Jaime Israni, PR Specialist.....+1 212 940 1398
Trish Walsh, Director of Marketing & Events.....+1 212 940 1224
Emma Miller Gelberg, Associate Manager,
Marketing and Business Development.....+1 212 940 1291
Charlotte Adlard, Marketing Associate.....+44 207 901 7905
Georgia Trotter, Events Manager.....+44 20 7318 4085

Creative Services

Andrea Koronkiewicz, Director of Creative Services.....+1 212 940 1326
Orlann Capazorio, Director of Production.....+1 212 940 1281

London

Eve Campbell, Creative Services Manager.....+44 20 7901 7919
Moira Gil, Graphic Designer.....+44 20 7901 7917
Laurie-Ann Ward, Graphic Designer.....+44 20 7901 7918

New York

Jeff Velazquez, Production Artist.....+1 212 940 1211
Christine Knorr, Graphic Designer.....+1 212 940 1325
James Reeder, Graphic Designer.....+1 212 940 1296

Sale Information

Modern Masters Sale

Auction and Viewing Location

30 Berkeley Square, London W1J 6EX

Auction

27 April, 6pm

Viewing

22 - 27 April 2016

Monday - Saturday 10am - 6pm

Sunday 12pm - 6pm

Sale Designation

In sending in written bids or making enquiries please refer to this sale as UK050216 or Modern Masters

Absentee and Telephone Bids

tel +44 20 7318 4045

fax +44 20 7318 4035

Susanna Brockman +44 20 7318 4041

Rebecca Coombs +44 20 7901 7927

bidslondon@phillips.com

Front Cover

Lot 9 (detail), Eileen Gray

Back Cover

Lot 9 (detail), Eileen Gray

Sale Department

Worldwide Head

Alexander Payne +44 20 7318 4052

Director

Alexander Heminway +1 212 940 1268

International Business Manager

Adam Clay +44 20 7318 4048

Head of Sale

Madalena Horta e Costa

+44 20 7318 4019

Senior International Specialist

Domenico Raimondo +44 20 7318 4016

Senior Specialist

Meaghan Roddy +1 212 940 1266

Specialists

Marcus McDonald +44 20 7318 4095

Cordelia Lembo +1 212 940 1268

Sofia Sayn-Wittgenstein

+44 20 7318 4023

Cataloguers

Marta De Roia +44 20 7318 4096

Kimberly Sørensen +1 212 940 1259

Administrator, Executive Assistant to Worldwide Head of Design

Lisa Stevenson +44 20 7901 7926

Administrator

Jillian Pifferling +1 212 940 1268

Senior Property Manager

Oliver Gottschalk +44 20 7318 4033

Property Manager

Robert Peterson +1 212 940 1286

Photographers

Byron Slater

Kent Pell

Marta Zagozdzon

International Creative Consultant

Marcus Tremonto +1 212 940 1268

International Ceramics Consultant

Ben Williams +44 7769 94 7177

Auctioneers

Henry Highley

Susanna Brockmann

Adam Clay

Catalogues

Emma Miller Gelberg

+44 20 7318 4010

+1 212 940 1291

catalogues@phillips.com

£22/€25/\$35 at the gallery

Client Accounting

Jason King, Director +44 20 7318 4086

Buyer Accounts

Carolyn Whitehead +44 20 7318 4020

Seller Accounts

Surbjit Dass +44 20 7318 4072

Client Services

30 Berkeley Square, London W1J 6EX

+44 20 7318 4010

Shipping

Jan Navratil +44 20 7318 4081

William Saint-Prix +44 20 7901 7830

Charlotte Turner +44 20 7318 4047

Richard Hore +44 20 7318 4026

Ernst Ludwig Kirchner
Kopf Ludwig Schames, 1918 (detail)
woodcut, second state (of three)
Estimate \$25,000-35,000

Kirchner / Editions

**Modern & Contemporary
Editions Including
Works on Paper**
New York, 25 April 2016

This Spring, our Modern & Contemporary Editions sale returns with a fresh focus on some of the world's most exciting and recognizable art and artists, featuring museum quality original prints, drawings and multiples.

Visit our public viewing from 16-24 April at 450 Park Avenue or at phillips.com

Enquiries +1 212 940 1220
editions@phillips.com

PHILLIPS

phillips.com

PHILLIPS

30 Berkeley Square, London, W1J 6EX
 phillips.com +44 20 7318 4010
 bidslondon@phillips.com

Please return this form by fax to +44 20 7318 4035 or email it to bidslondon@phillips.com at least 24 hours before the sale. Please read carefully the information in the right column and note that it is important that you indicate whether you are applying as an individual or on behalf of a company.

Please select the type of bid you wish to make with this form (please select one):

- In-person
- Absentee Bidding
- Telephone Bidding

Paddle Number

Please indicate in what capacity you will be bidding (please select one):

- As a private individual
- On behalf of a company

Sale Title	Sale Number	Sale Date
Title First Name	Surname	
Company (if applicable)	Account Number	
VAT number (if applicable)		
Address		
City	State/Country	
Post Code		
Phone	Mobile	
Email	Fax	
Phone number to call at the time of sale (for Phone Bidding only)		
1.	2.	

Please complete the following section for telephone and absentee bids only

Lot number In Consecutive Order	Brief description	Maximum pound sterling price* Absentee Bids Only

* Excluding Buyer's Premium and VAT

Financial Information

For your bid to be accepted, we require the following information for our reference only. Please note that you may be contacted to provide a bank reference:

Credit Card Type	Expiration Date
Credit Card Number	

Signature	Date
-----------	------

By signing this form, you accept the Conditions of Sale of Phillips as stated in our catalogues and on our website.

- **Private Purchases:** Proof of identity in the form of government-issued identification will be required.
- **Company Purchases:** We require a copy of government-issued identification (such as the certificate of incorporation) to verify the status of the company. This should be accompanied by an official document confirming the company's EU VAT registration number, if applicable, which we are now required by HMRC to hold.
- **Conditions of Sale:** All bids are placed and executed, and all lots are sold and purchased, subject to the Conditions of Sale printed in the catalogue. Please read them carefully before placing a bid. Your attention is drawn to Paragraph 4 of the Conditions of Sale.
- If you cannot attend the sale, we can execute bids confidentially on your behalf.
- Phillips charges the successful bidder a commission, or buyer's premium, on the hammer price of each lot sold. The buyer's premium is payable by the buyer as part of the total purchase price at the following rates: 25% of the hammer price up to and including £50,000, 20% of the portion of the hammer price above £50,000 up to and including £1,000,000 and 12% of the portion of the hammer price above £1,000,000.
- "Buy" or unlimited bids will not be accepted. Alternative bids can be placed by using the word "OR" between lot numbers.
- For absentee bids, indicate your maximum limit for each lot, excluding the buyer's premium and any applicable VAT. Your bid will be executed at the lowest price taking into account the reserve and other bidders. On no reserve lots, in the absence of other bids, your bid will be executed at approximately 50% of the low pre-sale estimate or at the amount specified, if less than 50% of the low estimate.
- Your bid must be submitted in the currency of the sale and will be rounded down to the nearest amount consistent with the auctioneer's bidding increments.
- If we receive identical bids, the first bid received will take precedence.
- Arranging absentee and telephone bids is a free service provided by us to prospective buyers. While we will exercise reasonable care in undertaking such activity, we cannot accept liability for errors relating to execution of your bids except in cases of wilful misconduct. Agreement to bid by telephone must be confirmed by you promptly in writing or by fax. Telephone bid lines may be recorded.
- Please submit your bids to the Bid Department by fax at +44 20 7318 4035 or scan and email to bidslondon@phillips.com at least 24 hours before the sale. You will receive confirmation by email within one business day. To reach the Bid Department by phone please call +44 20 7318 4045.
- Absent prior payment arrangements, please provide a bank reference. Payment for lots can be made by cash (up to £5,000), credit card (up to £50,000) using Visa, American Express, Mastercard or Union Pay (for in person transactions only), UK debit cards, wire transfer, banker's draft or personal cheque with identification, drawn on UK banks. Please note that credit cards are subject to a surcharge.
- Lots cannot be collected until payment has cleared and all charges have been paid.
- You will not have the right to cancel the sale of any lot purchased by you under the Consumer Contracts (Information, Cancellation and Additional Charges) Regulations 2013.
- By signing this Bid Form, you consent to our use of your personal data, including sensitive personal data, in accordance with Phillips's Privacy Policy published on our website at www.phillips.com or available on request by emailing dataprotection@phillips.com. We may send you materials about us and our services or other information which we think you may find interesting. If you would prefer not to receive such information, please email us at dataprotection@phillips.com.
- Phillips's premises may be subject to video surveillance and recording. Telephone calls (e.g., telephone bidding) may also be recorded. We may process that information in accordance with our Privacy Policy.

Index

- Ashbee, C.R. 37
- Castle, W. 27
Chiesa, P. 8
Coard, M. 15
- Da Silva Bruhns, I. 12
- Fornasetti, P. 2
Frank, J.M. 13
- Giacometti, A. 17
Giacometti, D. 18
Godwin, E.W. 36
Gray, E. 9
- Hadid, Z. 33
Herbst, R. 23
- Ingrand, M. 25
- Jeanneret, P. 28, 29
Juhl, F. 39
- Laarman, J. 34
Lauritzen, V. 41
Lelii, A. 3, 4
- Måås-Fjetterström, M. 38
Marinot, M. 10
Moos, P. 42
Mouille, S. 22
Muthesius, E. 11
- Perriand, C. 26
Ponti, G. 1, 2, 5, 6, 7, 19, 20
Prouvé, J. 30
- Scarpa, C. 14
Smeets, J. 35
Studio Job 35
Suenson, P. 16
Szekely, M. 24
- Terragni, G. 21
Tynagel, N. 35
Tynell, P. 40
- Wirkkala, T. 31, 32

**Marcel Coard.
Alberto Giacometti.
Gio Ponti.
Joris Laarman.
Eileen Gray.
Peder Moos.
Eckart Muthesius.
Ivan da Silva Bruhns.**