

Modern & Contemporary Art

LARASATI
S I N G A P O R E

Saturday, 21 November 2015

IMPORTANT NOTICE

THE NAMES OF THE ARTISTS DOCUMENTED IN THIS CATALOG SHOULD NOT BE CONSIDERED AS UNQUALIFIED ATTRIBUTIONS TO THE ARTISTS NAMED. UNQUALIFIED ATTRIBUTIONS TO ANY ARTIST OR DATE HAVE NOT BEEN INTENDED. CURRENT SCHOLARSHIP IN THE FIELD OF INDONESIAN AND SOUTHEAST ASIAN ART DOES NOT PERMIT UNQUALIFIED STATEMENTS AS TO AUTHORSHIP OR DATE OF EXECUTION. THEREFORE, NONE OF THE PROPERTY IN THIS CATALOG IS SUBJECT TO ANY GUARANTEE OF AUTHENTICITY AND ALL OF THE PROPERTY IS SOLD "AS IS" WITH ALL IMPERFECTIONS, INCOMPLETENESS, FAULTS AND ERRORS OF DESCRIPTION IN ACCORDANCE WITH

THE CONDITIONS OF BUSINESS. ANY ASSISTANCE OFFERED BY LARASATI STAFF TO A BUYER IN SELECTING A LOT TO PURCHASE IS GIVEN WITHOUT PREJUDICE TO THE ABOVE. BUYERS ARE RECOMMENDED TO TAKE INDEPENDENT PROFESSIONAL ADVICE ON SELECTION OF PURCHASES.

WE ACCEPT NO RESPONSIBILITY SHOULD CURRENCY EXCHANGE FLUCTUATIONS CAUSE MAJOR DIFFERENCES IN VALUES THAT HAVE BEEN QUOTED IN THIS CATALOG.

THIS SALE HAS BEEN ORGANIZED IN CLOSE COOPERATION BETWEEN LARASATI AND ARTS AND ANTIQUE GROUP.

Cataloguing-in-Publication Data

Modern & Contemporary Art
Larasati, Singapore, 21 November 2015

Jakarta, Indonesia:
PT Balai Lelang Larasati 2015
pp. 21 x 27 cm
includes index and biographies of artists
I. Paintings - Asia. II. Painters - Asia. III. Title

Copyright © 2015 PT Balai Lelang Larasati
No part of this publication may be reproduced, stored in a retrieval system or transmitted by any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of Larasati.

Modern & Contemporary Art

AUCTION

Saturday, 21 November 2015
starting at 6:30 pm

at

SINGAPORE MARRIOTT TANG PLAZA HOTEL
Legacy Suite, Level 2
320 Orchard Road, Singapore

VIEWING

Thursday, 19 November 2015 (2 pm - 7 pm)
Friday, 20 November 2015 (11 am - 7 pm)
Saturday, 21 November 2015 (11 am - 5 pm)

at

ONE EAST ASIA ARTSPACE
Thong Teck Building
15 Scotts Road #09-03, Singapore

Sale Code

In sending written bids or making enquiries, this sale should be referred to as “SALEH”

The sale will be conducted in English. Bidding is carried out in Singapore Dollars.

All sales are subject to the conditions printed in catalog and the buyer's attention is drawn to this information.

LARASATI
SINGAPORE

A MEMBER OF

ONE EAST ASIA
International Art Management

in collaboration with:

Correspondence address:

Singapore:

15 Scotts Road #09-03
Thong Teck Building
Singapore 228218
t. +65 6737 2130
f. +65 6737 1859

Indonesia:

Jl. Pasuruan no. 9, Menteng
Jakarta 10310, Indonesia
t. +62 21 315 8636, 315 6110
+62 855 101 5778
f. +62 21 3989 9533

info@larasati.com
www.larasati.com

GUIDE FOR PROSPECTIVE BUYERS

Buying at Auction

The following pages are designed to give you useful information on how to buy at **Larasati Muse Investments Pte. Ltd** - herein referred to as **LARASATI** - fine art auction.

Buyer's Premium

A buyer's premium is payable by the buyer of each lot at a rate of 22% of the hammer price of the lot. GST at the appropriate rate is payable on the hammer price and premium. These charges are explained in detail under Larasati's charges and GST at the back of this catalog.

1. BEFORE THE AUCTION

Pre-sale Estimates

The pre-sale estimates are intended as a guide for prospective buyers. Any bid between the high and the low pre-sale estimates would, in our opinion, offer a fair chance of success. However, all lots, depending on the degree of competition, can realise prices either above or below the pre-sale estimates.

Reserves

The reserve is the minimum price the seller is willing to accept below which the lot will not be sold.

Condition of Lots

Prospective buyers are encouraged to inspect the property at the pre-sale exhibition. Solely as a convenience, Larasati may provide condition reports. The absence of reference to the condition of a lot in the catalog description does not imply that the lot is free from faults or imperfections.

2. THE AUCTION

Conditions of Business

The Auction is governed by the Conditions of Business printed in this catalog. These Conditions of Business apply to all aspects of the relationship between Larasati and actual and prospective bidders and buyers. Anyone considering bidding in the auction should read them carefully. They may be amended by way of notices posted in the saleroom or by way of announcement made by the auctioneer.

Bidding at Auction

Bids may be executed in person by paddle during the auction, in writing prior to the sale or by telephone. All auctions are conducted in Singapore Dollars. Auction speeds vary, but usually average between 40 - 50 lots per hour.

Consecutive and Responsive Bidding

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 or responsive bids for a lot.

Bidding Increments

Bidding generally opens below the low estimates and advances in the following increments:

S\$ 500 to	S\$ 1,000 by	S\$ 50
S\$ 1,000 to	S\$ 2,000 by	S\$ 100
S\$ 2,000 to	S\$ 3,000 by	S\$ 200
S\$ 3,000 to	S\$ 5,000 by	S\$ 200
	or S\$ 200 - 500 - 800	
S\$ 5,000 to	S\$ 10,000 by	S\$ 500
S\$ 10,000 to	S\$ 20,000 by	S\$ 1,000
S\$ 20,000 to	S\$ 30,000 by	S\$ 2,000
S\$ 30,000 to	S\$ 50,000 by	S\$ 2,000
	or S\$ 2,000 - 5,000 - 8,000	
S\$ 50,000 to	S\$ 100,000 by	S\$ 5,000
S\$ 100,000 to	S\$ 200,000 by	S\$ 10,000
S\$ 200,000	up by Auctioneer's direction	

However, the auctioneer may change the increments during the course of the auction at his or her discretion.

Bidding in Person

To bid in person at the auction, you will need to register for and collect a numbered paddle before the auction begins. Proof of identity will be required.

The paddle is used to indicate your bids to the auctioneer during the sale. Should you be the successful buyer of any lot, please ensure that your paddle can be seen by the auctioneer and that it is your number that is called out. Should there be any doubts as to price or buyer, please draw the auctioneer's attention to it immediately. All lots sold will be invoiced to the name and address in which the paddle has been registered and cannot be transferred to other names and addresses.

Please do not mislay your paddle; in the event of loss please inform the Sales Clerk immediately. At the end of the sale, please return your paddle to the registration desk.

Absentee / Written Bids

If you cannot attend the auction, we will be happy to execute written bids on your behalf. A bidding form can be found at the back of this catalog. This service is free and confidential. Lots will always be bought as cheaply as is consistent with other bids, the reserves and Larasati's commission. In the event of identical bids, the earliest bid received will take precedence. Always indicate a "top limit" - the hammer price to which you would bid if you were attending the auction yourself. "Buy" and unlimited bids will not be accepted.

Telephoned absentee bids must be confirmed before the sale by letter or fax. Fax number for bids only: **+65 6737 1859**.

To ensure satisfactory service to bidders, please ensure that we receive your bids at least 24 hours before the sale.

Bidding by Telephone

If you cannot attend the auction, it is possible to bid on the telephone on lots with a minimum low estimate of S\$ 4,000. As the number of telephone lines is limited, it is necessary to make arrangements for this service 24 hours before the sale. We also suggest that you have a maximum bid which we can execute on your behalf in the event we are unable to reach you by telephone. Bilingual staff are available to execute bids for you.

Successful Bids

The fall of the auctioneer's hammer indicates the final bid. The auctioneer will call out and record the name or "paddle" number of the buyer, if your written bid is successful, you will be notified immediately after the sale by post. Bidding may be reopened at the auctioneer's discretion.

Currency Conversion

Bidding is carried out in Singapore Dollars, but Larasati may provide a currency conversion board in the saleroom for the convenience of bidders. Please note that figures shown in foreign currencies are only approximates and do not represent exact exchange rates. Payment will be requested in Singapore Dollars.

3. AFTER THE AUCTION

Payment

Payment must be made within seven calendar days of the sale and may be made by telegraphic transfer direct to Larasati Muse Investments Pte. Ltd.'s account at Hongkong and Shanghai Bank Corporation, Tanglin Branch, Singapore 229571. acct. No. 143-420180-001. Please include your name, Larasati's account number and invoice number with your instructions to your bank.

Payment can also be made in Singapore Dollars cash, Singapore Dollars banker's drafts (drawn on a recognized Singapore bank). Although personal and company cheques are accepted, you are advised that property will not be released until such cheques have cleared.

Collection

Lots will be released to you or your authorized representative when full and cleared payment has been received by Larasati.

Items retained will be covered by our insurance from the date of sale for a period of seven days or, if by then the goods have been collected, to the time of collection. After seven days or from the time of collection, whichever is the earlier, the lot will be entirely at the buyer's risk.

Storage and Insurance

All purchases will initially be held for collection at the saleroom at no charge. Larasati provides insurance cover for a maximum of seven days after the sale. If purchases are not collected within the time stated in the catalog, they will be deposited in the warehouse and charges will be incurred.

Packing and Handling

We shall use all reasonable effort to take care when handling and packing a purchased lot but remind the buyer that after seven days or from the time of collection, the lot is entirely at the buyer's risk.

Shipping

Shipping can also be arranged on your behalf. You can also instruct the shipper of your choice, either immediately after the sale, if you are attending or in writing on the instruction form sent with our invoice.

Sale Number: _____ Paddle Number: _____
Sale Date: _____ Client Number: _____

BIDDER REGISTRATION FORM

(INVOICES CANNOT BE CHANGED ONCE THEY HAVE BEEN PRINTED)

Bidders Details

(Complete the details of the person who will be bidding in the Auction Room. When making a bid, prospective buyers will be accepting personal liability, unless it has been agreed in writing before the sale, that a bidder is acting as agent on behalf of a third party acceptable to LARASATI)

Family Name : _____ Given Name : _____

Address : _____ Postcode : _____

IC/Pasport No. : _____ Mobile/Pager No. : _____

Office phone No. : _____ Home phone No. : _____ Fax No. : _____ email: _____

BANK REFERENCES :

Name of Bank & Branch : _____

Account No. : _____ Contact Name : _____

Tel No. : _____ Fax No. : _____

Credit Card No. : _____ Type / Expire Date : _____

OTHER REFERENCES :

Name : _____ Address : _____

Tel No. : _____ Fax No. : _____

Please register me for the following session : LARASATI - Modern & Contemporary Art (Singapore, 21 November 2015)

- I have read the conditions of business and notices printed in the sale catalog and agree to be bound by them.
- I agree to be bound by notices announced by auctioneer or posted in the sale room by the way of notice.
- I authorise Larasati to request bank references relating to the account(s) specified by me in the above.
- I authorise Larasati to fax invoices to (fax) : _____ Signature _____

Signature : _____ Date : _____

Bidders are reminded that the purchase price payable by the successful bidder shall be the aggregate of the final bid and a premium of 22% of the hammer price of each lot together with any goods and service tax chargeable thereon. Please note that a late charge is specified in the Conditions of Business in each catalogue and is subject to change without separate notice.

PAYMENT FOR PURCHASE CAN BE MADE IN CASH, BANK TRANSFER OR CHEQUE IN FAVOUR OF LARASATI. GOODS CAN BE COLLECTED ONLY WHEN PAYMENT HAS CLEARED. LARASATI DOES NOT ACCEPT CREDIT CARDS AS PAYMENT FOR PURCHASE. AFTER THE HAMMER IS DOWN, LARASATI WILL NOT ACCEPT CANCELLATION.

LARASATI Correspondence address :

Singapore:

15 Scotts Road #09-03, Thong Teck Building, Singapore 228218 • Tel. +65 6737 2130 • Fax. +65 6737 1859

Indonesia:

Jl. Pasuruan no. 9, Menteng, Jakarta 10310, Indonesia • Tel. +62 21 315 8636, 315 6110, +62 855 101 5778 • Fax. +62 21 3989 9533

CONTENTS

GUIDE FOR PROSPECTIVE BUYERS	4
BIDDER REGISTRATION FORM	5
MODERN & CONTEMPORARY ART	8
INDO-EUROPEAN PAINTINGS	10
WILLEM GERARD HOFKER: ETCHING, DRAWING, FIGURE STUDIES AND PORTRAITS	16
WORKS OF ARIE SMIT	22
SOUTHEAST ASIA'S MODERN AND CONTEMPORARY ART	27
INDONESIAN CONTEMPORARY ART	37
INDONESIAN MODERN ART	51
ARTISTS ON BALI	65
WORK OF RADEN SALEH	76
INDEX OF ARTISTS	80
ABSENTEE / WRITTEN BID FORM	81
CONDITIONS OF BUSINESS BUYERS	82
CONDITIONS OF BUSINESS FOR SELLER	84
SALEROOM & OFFICES	86

Front Cover:

lot 150, Raden Saleh Sjarief Bustaman,
Hermit in a Mountainous Landscape: St. Jerome
(1838), oil on panel

Back Cover:

lot 139, Widayat, *Sirkus (Circus)* (1987), oil on canvas

Modern & Contemporary Art

**SINGAPORE MARRIOTT
TANG PLAZA HOTEL**

**Saturday, 21 November 2015
starting at 6:30 pm**

LOT 101 - 150

Indo-European Paintings

101

ELAND, LEONARDUS JOSEPH

(1884 - 1952, Dutch)

Working the Paddi

oil on canvas; 50.2 x 70.4 cm

signed (lower right)

PROVENANCE

Private Collection, the Netherlands

SGD 1,200 - 2,200

102

DAKE JR., CARL LODEWIJK

(1886 - 1946, Belgian)

The Flamboyant Tree

oil on panel; 50 x 65.2 cm

SGD 1,600 - 2,600

103
NIEMANTSVERDRIET, JAN FRANK
(1885 - 1945, Dutch)

Kampong Scene
oil on canvas laid down on board
47.7 x 57 cm; signed (lower right)

SGD 5,000 - 8,000

104
OHL, LUCIEN FRITS
(1904 - 1976, Dutch)

Street Vendors
oil on canvas; 99.6 x 80.5 cm
signed (lower right)

PROVENANCE
Private collection, The Netherlands

SGD 4,600 - 6,600

105

KEN PATTERN

(b. 1942, Canadian)

Journey to Rinca

2007; acrylic on board; 20.5 x 29.5 cm
signed and dated (lower right)
inscribed, signed and dated on the reverse

SGD 1,800 - 2,800

As our global world expands and modernizes it is often at the expense of those sights and sounds which makes a place unique. Glitzy malls in Singapore, New York, Jakarta, London, Dubai, Beijing or Nairobi sell similar products, serve similar foods and look very much alike, sometimes making us wonder where in the world we are. Vendors selling their wares by foot are now rare site in some Asian cities and slowly disappearing in others as it is difficult to compete with the rising tide of globalization. Roadside stalls preparing favourite local cuisines are giving way to international fast food outlets. The loss of traditional lifestyle extends to loss of the rainforest with its rich biodiversity; the lungs of the world.

-Ken Pattern

106

SHI HU

(b. 1942, Chinese)

Children

Chinese ink on paper; 78 x 37 cm
inscribed in Chinese characters and
stamped with the artist's seal (right side).

PROVENANCE

Anonymous sale, Larasati Singapore,
15 April 2006, lot 90

SGD 3,000 - 5,000

Willem Gerard Hofker
[1902 - 1981]
Etching, Drawing, Figure Studies and Portraits

107

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

Port in Amsterdam

1928; etching

27 x 43 cm (image size) / (32 x 48.5 cm (sheet size)

inscribed (lower left); signed and dated (lower right)

SGD 300 - 400

108

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

Portrait of a girl with red hair and medallion

1951; pastel on paper; 55.1 x 36.3 cm

signed and dated twice (lower left), signed and dated on the reverse

PROVENANCE

- Sale Glerum, Amsterdam, Drie Kunstenaars Levens: Schilderijen, Aquarellen en Tekeningen uit de nalatenschap van Mevrouw M. Hofker-Rueter, 21 May 2000, lot 140 (estate sale Mrs. M. Hofker-Rueter)
- Private collection, The Netherlands

SGD 2,000 - 3,000

Collection of Maroeska Metz, The Netherlands

109

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

a. Portrait of Maroeska Metz

1973; pastel and chalk on paper
39 x 28.6 cm (sheet size) / 28 x 23 cm (image size)
signed and dated (lower right), annotated (lower left)

b. Portrait of Maroeska Metz Playing Violin

1973; chalk on paper
22.3 x 30 cm (sheet size) / 15.9 x 22.4 cm (image size)
signed and dated (lower right), annotated (lower left)

c. Portrait of Maroeska Metz Playing Violin

1973; chalk on paper
18.4 x 24.6 cm (sheet and image size)
signed and dated (lower right), annotated (lower left)

PROVENANCE

Collection of Maroeska Metz, The Netherlands

SGD 1,500 - 2,500

The early nineties saw the Dutch artist Maroeska Metz take the international world of design by storm with her signature 'curl' applied to cups, lamps, sofas and jewellery. Maroeska also focused on designing exhibitions for prominent museums and art galleries from Canada to Japan, which were featured in the international editions of Vogue, Elle, Architectural Digest and World of Interiors.

At an early age she proved herself to be creative as well as musically gifted. She took violin lessons with Mrs. Mieke Veltkamp-Scager, where the artist Willem Gerard Hofker also took lessons once a week. Hofker, who saw Maroeska as the ideal young model he had been looking for, liked to come early for his lessons so he could draw the young beauty while playing. Despite Maroeska's earliest memories of the artist as a 'strange old man drawing', she later got to know him as a very dear and sympathetic friend. These portrait drawings, now offered here at auction, were later given to her as a present by Hofker as a sign of their friendship.

110

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

a. Portrait of Maroeska Metz Playing Violin

1973; pastel and chalk on paper; 34.6 x 24.9 cm (sheet size)/ 21.5 x 20.1 cm (image size); signed and dated (lower right), annotated (lower left)

b. Portrait of Maroeska Metz Playing Violin

1973; chalk on paper; 19.2 x 26 cm (sheet and image size)
signed and dated (upper right), annotated (lower left)

c. Portrait of Maroeska Metz

1973; pastel and chalk on paper; 30 x 23.7 cm (sheet and image size)
signed and dated (lower right); annotated, signed and dated on the reverse

d. Portrait of Maroeska Metz Playing Violin

1973; chalk on paper; 26.2 x 19.6 cm (sheet size)/ 22.2 x 16 cm (image size)
signed and dated (lower right); annotated (lower left), inscribed on the reverse

PROVENANCE

Collection of Maroeska Metz, The Netherlands

SGD 2,500 - 3,500

111

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

Girl with Red Shawl

1960; oil on canvas; 43.5 x 33.5 cm
signed and dated (upper left)

PROVENANCE

- Sale Glerum, Amsterdam, Drie Kunstenaars Levens: Schilderijen, Aquarellen en Tekeningen uit de nalatenschap van Mevrouw M. Hofker-Rueter, 21 May 2000, lot 227 (estate sale Mrs. M. Hofker-Rueter)
- Private collection, The Netherlands

SGD 3,000 - 4,000

112

HOFKER, WILLEM GERARD

(1902 - 1981, Dutch)

Portrait of Mrs. Aase Rasmussen

1955; oil on canvas; 52.4 x 45.3 cm
signed and dated (upper right)

Åse Sofie (Aase) Rasmussen (Copenhagen, December 19, 1921 - Bennekom, April 24, 2012) was a Danish revue artist and radio presenter. From 1944 to 1977 Rasmussen performed at the *Snip & Snap Revue* of Willy Walden and Piet Muijselaar. She married Walden, for whom it was his second marriage. Together they later presented the popular TROS radio program *Raad een lied (of niet)* which ended with 500th broadcast in 1987.

PROVENANCE

- Auction Sotheby's Amsterdam, Paintings, Drawings, and Watercolours, 14 March 2007, lot 369
- Private Collection, The Netherlands

LITERATURE

B. Carpenter, *Willem Hofker - Painter of Bali*, Pictures Publishers, Wijk en Aalburg, 1993, pag. 206 (nr. 645*).
Not illustrated

SGD 4,000 - 5,000

Works of Arie Smit

113

ARIE SMIT

(b. Zaandam, The Netherlands, 1916)

Young Balinese Man

1989; acrylic on paper; 30.5 x 22.5 cm
signed and dated (lower right)

LITERATURE

Sutje Neka and Drs. Sudarmaji, *Arie Smit*, Koes Artbooks, Bali, Indonesia, 1995. Illustrated in colour, p. 115

SGD 2,200 - 2,700

114

ARIE SMIT

(b. Zaandam, The Netherlands, 1916)

Cahaya Bulan di Pura (Moon Light above the Temple)

1992; acrylic on canvas; 31 x 42 cm

signed and dated (lower right); signed and dated on the reverse

LITERATURE

Agus Dermawan T., *Puisi Warna - ARIE SMIT*, Yayasan Seni Rupa AIA, Jakarta, 1993.

Illustrated in colour, p. 130

SGD 8,000 - 11,000

115

ARIE SMIT

(b. Zaandam, The Netherlands, 1916)

Inside a Temple Court

2005; acrylic on canvas; 55.5 x 91.5 cm
signed and dated (lower left),
inscribed on the reverse

This lot is accompanied with certificate
of authenticity from NEKA ART MUSEUM

SGD 25,000 - 35,000

*Southeast Asian Modern
and Contemporary Art*

SHINDEKAWANO 9.2.20
LOW PAINTING

116
CHOO KENG KWANG

(b. 1931, Singaporean)

Dawn

1976; oil on canvas; 71 x 106 cm
signed (lower right); inscribed, signed,
and dated on the reverse

SGD 4,000 - 7,000

117
TAY MO LEONG, DATO

(b. 1938, Malaysian)

Kampung Scene

batik cloth; 90 x 62 cm
signed (lower left)

SGD 3,000 - 4,000

118

BUI XUAN PHAI

(1921 - 1988, Vietnamese)

To Tich Street

oil on board; 13 x 19 cm
signed (lower right)

PROVENANCE

- Duc Minh Art Gallery, Vietnam
- Private Collection, Singapore

LITERATURE

Bui Xuan Phai: Life and Work,
Bui Thanh Phuang and Tran
Hau Tuan, Vietnam, 1998,
illustrated, p. 309

SGD 5,000 - 8,000

119

JOSUE MANGROBANG JR.

(b. 1980, Filipino)

Contemplating the Order of Balance

2010; oil on canvas; 198.5 x 198.5 cm
signed and dated (lower right)

This lot is accompanied with certificate of authenticity
from the artist

SGD 7,000 - 10,000

Born 1980, Josue Mangrobang holds two Bachelor of Fine Arts degrees, one major in Painting and another in art history, from the University of the Philippines College of Fine Arts in Diliman. He has participated in numerous group exhibitions in Philippine and Singapore. Josue has won several awards, selectively he is a finalist in PDSI 2nd Figurative Painting Art Competition 2009; national finalist in the 2008 Philip Morris Philippines Art Awards; finalist in 2002 Metrobank Young Painter's Annual Art Competition (Water Media Category) and finalist for 2000 and 1999 Shell National Students Art Competition (Watercolour Category).

120

JALANDONI, P. J.

(b. 1972, Filipino)

Tattoo

2010; oil on canvas; 185 x 138 cm
signed and dated (lower right)

This lot is accompanied with certificate of authenticity from the artist

SGD 7,000 - 10,000

121

NAVARRO, JEREMIAS ELIZALDE

(1924 - 1999, Filipino)

The Yellow Painting

1990; watercolour on paper; 56 x 76 cm
signed and dated (right side)

SGD 7,000 - 10,000

Indonesian Contemporary Art

122

AY TJOE CHRISTINE

(b. 1973, Indonesian)

Table Generation 2

2006; etching, ed. 3 of 6; 29 x 36 cm (image size)

33 x 41 cm paper (sheet size)

inscribed, signed, and dated (lower side)

SGD 1,200 - 2,200

123

UGO UNTORO

(b. 1970, Indonesian)

a. Green Standing

2001; oil on canvas; 23 x 34 cm

signed and dated (lower right), inscribed on the reverse

b. Master

2004; oil on canvas; 22 x 24.5 cm

signed and dated (lower left), inscribed on the reverse

SGD 700 - 1,200

124

DHANANG PAMBAYUN

(b. 1978, Indonesian)

The Forest is Watching You

2012; digital print on canvas; 85 x 125 cm
signed and dated on the reverse

SGD 6,000 - 8,000

125

ERICA HESTU WAHYUNI

(b. 1971, Indonesian)

The Apples World

2013; acrylic on canvas and wood; 64 x 79 cm

signed and dated (lower right); inscribed, signed and dated on the reverse.

This lot is accompanied with certificate of authenticity from the artist

SGD 1,200 - 1,600

126

ERICA HESTU WAHYUNI

(b. 1971, Indonesian)

Shining Sun

2013; acrylic on canvas and wood; 64 x 78 cm

signed and dated (lower left); inscribed, signed and dated on the reverse.

This lot is accompanied with certificate of authenticity from the artist

SGD 1,200 - 1,600

127

NASIRUN

(b. 1965, Indonesian)

Meditasi

2013; oil on canvas; 90 x 145 cm
signed and dated (lower right)

SGD 7,000 - 9,000

128

MANGU PUTRA, I GUSTI AGUNG

(b. 1963, Indonesian)

Waiting

2006; oil on canvas; 185 x 185 cm
signed and dated (lower right)

SGD 18,000 - 26,000

129

DEDE ERI SUPRIA

(b. 1956, Indonesian)

Gadis dan Kursi Tua (Little Girl and Old Chair)

1981; oil on canvas; 140 x 152 cm
signed and dated (lower right)

LITERATURE

Agus Dermawan T., *Elegi Kota Besar, Dede Eri Supria*,
Yayasan Seni Rupa AIA Art Foundation, Jakarta, 1999,
illustrated in color p. 53

SGD 8,000 - 11,000

Indonesian Modern Art

130

AWIKI

(b. 1961, Indonesian)

Flowers in a Vase

2013; oil on canvas; 80 x 95 cm

signed and dated (lower left)

SGD 6,000 - 9,000

131

ARIFIEN NEIF

(b. 1955, Indonesian)

Still Life

1998; oil on canvas; 33 x 27 cm

signed and dated (lower left)

SGD 2,000 - 3,000

132

SIDHARTA SOEJIJO, GREGORIOUS

(1932 - 2006, Indonesian)

Freedom

1958; bronze; h. 52 cm

SGD 2,800 - 3,800

133

JEIHAN SUKMANTORO

(b. 1938, Indonesian)

Gadis

1983; oil on canvas; 69 x 89 cm
signed and dated (lower left)

PROVENANCE

Acquired directly from the artist by the present American owner

SGD 2,500 - 3,500

134

NASHAR

(1928 - 1994, Indonesian)

Perahu (Boat)

1979; oil on canvas; 88 x 136 cm
signed and dated (lower left)

SGD 3,500 - 5,500

135

BAGONG KUSSUDIARDJO

(1928 - 2004, Indonesian)

Figur Wayang (Pandawa)

ca. 1970s; oil on canvas; 65 x 65 cm
signed (lower left)

SGD 2,800 - 3,800

136

AHMAD SADALI

(1924 - 1987, Indonesian)

Komposisi I

1979; mixed media on canvas; 31.5 x 30 cm

signed and dated (lower right); signed, titled and dated on the reverse

PROVENANCE

Private Collection, The Netherlands

SGD 2,500 - 3,500

137

AHMAD SADALI

(1924 - 1987, Indonesian)

Komposisi III

1987; mixed media on canvas; 50 x 50 cm

signed and dated (lower right); signed, titled, and dated on the reverse

PROVENANCE

Private Collection, The Netherlands

SGD 4,000 - 6,000

138

WIDAYAT

(1919 - 2002, Indonesian)

Topeng-topeng Primitif

1984; oil on canvas; 96 x 146 cm

SGD 32,000 - 42,000

“A painting of quality does not merely show off its surface beauty; what is important is that it reveals the depth of its content ... it must be filled with meaning. ... I am a great admirer of primitive art, which is always loaded with magical and meaningful elements...and if an art critic from the Philippines calls my work magic-decorative, I fully agree with such a description.”

- Widayat

Widayat is undoubtedly considered as one of Indonesia's most prominent artists alongside with Affandi, S. Sudjojono, and Hendra Gunawan. His creativity is difficult to match as evident in his decorative style oil paintings and spontaneous watercolours. His vast range of stories about nature, family life, myth, and rituals are depicted with the highest sense of artistic sensitivity, hence giving every piece he created have great inner strength.

The artist, who was born in Kutoarjo in 1923, and later self discovered his decorative style during his academic studies, proved during his long span of artistic career that he was proficient in many artistic media, techniques, and styles.

Many of Widayat's paintings portray scenes of daily life, as depicted in the present lot *Sirkus* (Circus). Executed in 1987, the painting portrays a traveling circus show in an open-air arena in Indonesia. Circus attraction such as this is one of the alternatives for many Indonesian families to spend their weekend together. This painting captures the moment when a charmer with red flag trying to get the attention of a trained lion in the middle of the arena surrounded by a wire fence, while two elephants are waiting for their turn to perform. Widayat's mastery to record this moment can be seen from his ability to expose variety of situations and expressions surrounding the circus performance. On the lower right, a mother standing near the wire fence holding a baby with two balloons is

switching her gaze towards the audience, perhaps she is looking for her husband. On the other side of the fence, a father with white *kopiah* (traditional Indonesian hat) is busy talking with his daughter, also with balloons. It seems that balloons are more interesting to children than the lion in the arena, while hundreds of eyes watching the circus.

Through this spectacular painting Widayat shows his mastery as a social observer and pours all his effort and skill into the canvas to be enjoyed as a social portrayal of the commoners at that time.

139

WIDAYAT

(1919 - 2002, Indonesian)

Sirkus (Circus)

1987; oil on canvas; 140 x 170 cm

SGD 65,000 - 85,000

Artists on Bali

140

NAGANO, PAUL

(b. 1938, American)

Ceremonial Offering

2010; watercolour on paper; 58 x 76 cm

inscribed (lower left); signed and dated (lower right)

SGD 2,500 - 3,500

141

ONG KIM SENG

(b. 1945, Singaporean)

Kraton Ubud

1993; watercolour on paper; 38 x 55 cm

SGD 3,000 - 5,000

142

ARIE SMIT

(b. Zaandam, The Netherlands, 1916)

Pura Keluarga (Family Temple)

1992; acrylic on canvas; 35 x 35 cm

signed and dated (lower right); inscribed, signed and dated on the reverse

LITERATURE

Agus Dermawan T., *Puisi Warna - ARIE SMIT*, Yayasan Seni Rupa AIA, Jakarta, 1993.

Illustrated in colour, p. 118

SGD 7,000 - 10,000

143

SOBRAT, ANAK AGUNG GEDE

(1911 - 1992, Indonesian)

Portrait of a Balinese Man

charcoal on paper; 40 x 31.5 cm
signed (lower left)

SGD 1,200 - 2,200

144

DULLAH

(1919 - 1996, Indonesian)

Portrait of an Indonesian Lady

oil on canvas ; 60.1 x 50.4 cm
signed (lower left)

PROVENANCE

Private Collection, The Netherlands

SGD 1,200 - 2,200

145

HAN SNEL

(1925 - 1998, Dutch)

Three Balinese Girls

1985; pastel on paper

73.5 x 50 cm

signed and dated (lower right)

PROVENANCE

- Private collection, The Netherlands (acquired directly from the artist)
- Auction Sotheby's Amsterdam, Paintings, Drawings and Watercolours, 14 March 2007, lot 383
- Private collection, The Netherlands

SGD 4,000 - 6,000

146
SONNEGA, AUKE
 (1910 - 1964, Dutch)

a. Sitting at the Temple Gate

1950; pencil on paper; 35 x 26.5 cm
 signed and inscribed (lower left)

b. Father and Son at the Temple

1950; pencil on paper; 36.5 x 27 cm
 signed and dated (lower centre), inscribed (lower right)

LITERATURE

Auke Sonnega: Atrist of the Enchanting Tropics, Didier Hamel, Hexart Publishing, 2001, illustrated on page 150 and 151

SGD 3,300 - 5,300

147
BONNET, JOHAN RUDOLF
 (1895 - 1978, Dutch)

Portrait of a Young Boy

1950; pastel on paper; 60.5 x 48.5 cm
 signed and dated (upper right)

SGD 10,000 - 15,000

BALI 1950

R. DONNET

148

SONNEGA, AUKE

(1910 - 1964, Dutch)

Two Young Balinese Girls with Flowers in Their Hair

1956; oil on canvas; 27.2 x 60.4 cm
signed and dated (lower right)

LITERATURE

Didier Hamel, *Auke Sonnega; Artist of the Enchanting Tropics*,
Hexart Publishing, 2001. Illustrated in colour, p. 175

SGD 25,000 - 35,000

149

KRIJONO

(1951 - 2011, Indonesian)

Joget Karang Asem

1993; acrylic on canvas; 100 x 100 cm
signed and dated (lower left)

EXHIBITION

"23 Years of Art , Krijono", Balai Budaya, Jakarta, 4 - 10 June
1994. Illustrated in colour in the exhibition catalogue.

SGD 2,600 - 3,600

Works of Raden Saleh Sjarief Bustaman

150

RADEN SALEH SJARIEF BUSTAMAN

(1814 - 1880, Indonesian)

Hermit in a Mountainous Landscape: St. Jerome

1838; oil on panel; 14.5 x 11.8 cm

signed and dated (lower right)

EXHIBITION

Asian Art in London, Masterpiece Fair, London, U K, 25 June - 1 July 2015

LITERATURE

Werner Kraus, *Raden Saleh - Awal Seni Lukis Modern Indonesia*,
Goethe-Institut Indonesien, 2012. Illustrated in colour, p. 256

SGD 27,000 - 37,000

HONG KONG
29 NOVEMBER 2015

ONE: EAST
LARASATI

HONG KONG
29 NOVEMBER 2015

ONE: EAST
LARASATI

INDEX OF THE ARTISTS

Ahmad Sadali	136,137	Raden Saleh Sjarief Bustaman	150
Arie Smit	113,114,115,142	Shi Hu	106
Arifien Neif	131	Sidharta Soegijo, Gregorious	132
Awiki	130	Sobrat, Anak Agung Gede	143
Ay Tjoe Christine	122	Sonnega, Auke	146,148
Bagong Kussudiardjo	135	Tay Mo Leong, Dato	117
Bonnet, Johan Rudolf	147	Ugo Untoro	123
Bui Xuan Phai	118	Widayat	138,139
Cho Keng Kwang	116		
Dake Jr., Carl Lodewijk	102		
Dede Eri Supria	129		
Dhanang Pambayun	124		
Dullah	144		
Eland, Leonardus Joseph	101		
Erica Hestu Wahyuni	125,126		
Han Snel	145		
Hofker, Willem Gerard	107,108,109,110,111,112		
Jalandoni, P. J.	120		
Jeihan Sukmantara	133		
Josue Mangrobang Jr.	119		
Nashar	134		
Nasirun	127		
Niemantsverdriet, Jan Frank	103		
Mangu Putra, I Gusti Agung	126		
Ken Pattern	105		
Krijono	149		
Navarro, Jeremias Elizalde	121		
Ohl, Lucien Frots	104		
Ong Kim Seng	141		
Paul Nagano	140		

<input type="checkbox"/>	Written Bid
<input type="checkbox"/>	Phone Bid

Sale Title
Modern & Contemporary Art

Date
21 November 2015

Sale Code
"SALEH"

Please bid on my behalf at the above sale for the following lot(s) up to the price(s) mentioned below. These bids are to be executed as cheaply as is permitted by other bids or reserves if any. I agree to comply with the Notices and Conditions of Business as printed in the catalog. I understand that in the case of a successful bid a premium of 22% will be payable by me on the hammer price, together with any Goods and Services Tax chargeable thereon.

Arranging Payment

In order to avoid delay in clearing purchases, buyers who are unknown to us are advised to make arrangements for payment before the sale or for satisfactory references to be supplied. If such arrangements are not made cheques will be cleared before purchases are delivered.

Payment may be made by cash or telegraphic transfer to Larasati Muse Investments Pte. Ltd.'s account at Hongkong and Shanghai Bank Corporation Tanglin Branch, Singapore 229571. Acc. No. 143-420180-001. Please include your name, Larasati's account number and invoice number with your instructions to your bank. Larasati does not accept credit cards as payment for purchase. **AFTER THE HAMMER IS DOWN, LARASATI WILL NOT ACCEPT ANY CANCELLATION.**

Please mail or fax to:
Larasati Muse Investments Pte. Ltd.
15 Scotts Road #09-03
Thong Teck Building, Singapore 228218
Fax : +65 6737 1859

on viewing and auction days
at least 24 hours before the sale:
Fax : +65 6737 1859

Name (please print or type) _____ Date _____

Address _____

Telephone / Home _____ (Business) _____

City _____ Country _____ Zip Code _____

Fax / Home _____ (Business) _____ email _____

BANK REFERENCES :

Name of Bank & Branch : _____

Account No. : _____ Contact Name : _____

Tel No. : _____ Fax No. : _____

Credit Card No. : _____ Type / Expiry Date : _____

Visa/Master/Amex Type : _____

OTHER REFERENCES :

Name : _____ Address : _____

Tel No. : _____ Fax No. : _____

I agree that I am bound by the "Conditions of Business" which are published in the catalogue for the sale and govern all purchases at auction that I make. I also agree to be bound by notice announced by the auctioneer or posted in the saleroom by way of notice.

Signed (we must have your signature to execute this bid)

Prospective bidders are reminded that the auction will be conducted in Singapore Dollars and are requested to leave bids in Singapore Dollars.

Lot No.	Catalog / Description	Top limit of Bid in S\$, not including the buyer's premium
		S\$
		S\$
		S\$
		S\$
		S\$
		S\$
		S\$

(please print or type)

Lot No.	Catalog / Description	Top limit of Bid in S\$, not including the buyer's premium
		S\$
		S\$
		S\$
		S\$
		S\$
		S\$
		S\$

(Bid is per lot number as listed in the catalog)

CONDITIONS OF BUSINESS FOR BUYERS

We hereby inform all those participating in the auction, that it shall be held subject to the following conditions and that anyone taking part in it, hereby accepts these conditions as applicable.

Larasati as agent

As auctioneer, Larasati Muse Investments Pte. Ltd. here-in referred to as Larasati acts as agent for the seller. Unless otherwise agreed, sales of goods at this auction result in contracts made between the seller, through our agency, with the buyer.

Definitions of terms used in these conditions In the conditions set out below, some terms are used regularly that need explanation.

They are as follows:

- the "Buyer" means the person with highest bid accepted by the auctioneer;
- a "Lot" means any item deposited with us for sale at auction and, in particular, the item or items described against any lot number in any catalog;
- the "Hammer Price" means the charge payable by the auctioneer in relation to a lot;
- the "Buyer's Premium" means the charge payable by the buyer as a percentage of the hammer price;
- the "Reserve" means the amount below which we agree with the Seller that the lot cannot be sold;
- "Forgery" means a Lot constituting an imitation originally conceived and executed as a whole with a fraudulent intention to deceive as to authorship, origin, age, period, culture or source where the correct description as to such matters is not reflected by the description in the catalog and which at the date of the auction had a value materially less than it would have had if it had been in accordance with the description in the catalog. Accordingly, no lot shall be capable of being a forgery by reason of any damage and/or restoration work of any kind (including repainting);
- the "Insured Value" means the amount that Larasati in its absolute discretion from time to time shall consider to be the value for which a lot should be covered by insurance (whether or not insurance is arranged by us).

BEFORE THE SALE

Examination of goods

Prospective buyers are strongly advised to examine personally any goods in which they are interested, before the auction takes place. Condition reports are usually available on request.

Larasati is not responsible for any faults or defects in any lot or the correctness of:

- any statement as to the authorship;
- origin;
- date and age of the lot;
- attribution;
- genuineness;
- provenance and conditions of any lot.

Larasati does not make or give, nor has any person in the employment of Larasati any authority to make or give, any representation or warranty regarding the authorship, origin, date, age, size, medium, attribution, genuineness, description, provenance, condition or estimate selling price of any lot.

Catalog descriptions

Statements by us in the catalog or condition report, or made orally or in writing elsewhere, regarding the authorship, origin, date, age, size, medium, attribution, genuineness, provenance, condition or estimate selling price of any lot are merely statements of opinion given in good faith, and are not to be relied on as statements of definitive fact. Catalog illustrations are for guidance only, and should not be relied on either to determine the tone or colour of any item or to reveal imperfections. Estimates of the selling price should not be relied on as a statement that this price is either the price at which the lot will sell or its value for any other purpose.

Many items are of an age or nature which precludes their being in perfect condition and some descriptions in the catalog or given by way of condition report make reference to damage and/or restoration. We provide this information for guidance only and the absence of such reference does not imply that an item is free from defects or restoration nor does the reference to particular defects imply the absence of any others.

Buyers Responsibility

Buyers are responsible for satisfying themselves concerning the condition of the goods and the matters referred to in the catalog description.

AT THE SALE

Refusal of admission

Our sale takes place on our own premises or premises over which we have control for the sale, and we have the right, exercisable at our complete discretion, to refuse admission to the premises or attendance at the auction.

Registration before bidding

Every prospective buyer must complete and sign a registration form and provide identification before making a bid at auction. Prospective buyers should be aware that we usually require buyers to undergo a credit check.

Bidding as Principal

When making a bid, prospective buyer will be accepting personal liability, unless it has been agreed in writing, at the time of registration, that a bidder is acting as agent on behalf of a third party acceptable to us.

Commission Bids

If a prospective buyer gives us instructions to bid on his behalf, by using the form printed after the catalog entries, we shall use reasonable efforts to do so, provided these instructions are received not later than 24 hours before the sale. Bids should be placed in Singapore Dollars. Bids placed in other currencies will be converted to Singapore Dollars using the one month forward rate of exchange quoted to us by HSBC Bank at opening on the date of the auction and the Singapore Dollars figure may be subject to rounding. The Buyer's invoice will be in Singapore Dollars and we shall not be liable to the buyer for any loss suffered as a result of exchange rate movements after the date of the sale. If we receive commission bids on a particular lot for identical amounts, and at auction these bids are the highest bids for the lot, it will be sold to the person whose bid was received first. Commission bids are undertaken subject to other commitments

at the time of the sale, and the conduct of the sale may be such that we are unable to bid as requested. Since this is undertaken as a free service to prospective buyers on the terms stated, we cannot accept liability for failure to make a commission bid. Prospective buyers should therefore always attend personally if they wish to be certain of bidding.

Telephone Bids

If prospective buyers make arrangements with us not less than 24 hours before the sale, we shall use reasonable efforts to contact the bidders to enable them to participate in bidding by telephone, but under no circumstances will we be liable to either the seller or any prospective buyer as a result of failure to do so.

Currency Converter

At this auction, a currency converter may be operated, based on the one month forward rates of exchange quoted to us by HSBC Bank at opening on the date of the auction. Bidding will however take place in Singapore Dollars. The currency converter is not always reliable, and errors may occur beyond our control either in the accuracy of the lot number displayed on the converter, or the foreign currency equivalent of Singapore Dollars bids.

We shall not be liable to the buyer for any loss suffered as a result of the buyer following the currency converter, rather than the Singapore Dollars bidding.

Video images

At this auction there will be a video screen. Mistakes may occur in its operation, and we cannot be liable to the buyer regarding either the correspondence of the image to the lot being sold or the quality of the image as a reproduction of the original.

The auctioneer's discretion

The auctioneer has the right at his absolute discretion to refuse any bid, to advance the bidding in such manner as he may decide, to withdraw or divide any lot, to combine any two or more lots and, in the case of error or dispute, to put an item up for bidding again.

Successful bid

Subject to the auctioneer's discretion, the striking of his hammer marks the acceptance of the highest bid and the conclusion

of a contract for sale between the seller and the buyer.

AFTER THE SALE

Buyer's Premium

In addition to the hammer price, the buyer must pay us the buyer's premium at a rate of 22% of the hammer price of the lot.

Good and Service Tax (GST)

Unless otherwise stated in the catalog, GST is payable by the Buyer on the Hammer Price and premium at the rates prevailing on the date of the auction. And unless otherwise informed, all sums payable to Larasati by the buyer are exclusive of any goods and service tax or other value added tax (whether imposed is Singapore or otherwise) which shall, where applicable, be paid by the Buyer in addition to the sums otherwise payable, at the rate in force at the due time for payment or such other time as is stipulated under the relevant legislation.

Payment

Following the sale, the buyer must provide us with his or her name and permanent address and, if so requested, details of the bank from which payment will be made and then pay the full amount due (comprising the hammer price and the buyer's premium) within seven days after the date of the sale.

The buyer will not acquire title to the lot until all amounts due to us have been paid to us, even in circumstances where we have released the lot to the buyer.

Collection of Purchases

Unless we specifically agree to the contrary, we shall retain items sold until all amounts due to us, or to Larasati or to any of its other subsidiaries, have been paid in full. Items retained will be covered by our insurance from the date of the sale for a period of seven days or, if by then the goods have been collected, to the time of collection. After seven days or from the time of collection, whichever is the earlier, the lot will be entirely at the buyer's risk.

Packing and handling

We shall use all reasonable efforts to take care when handling and packing a purchased lot but remind the buyer that after seven days or from the time of collection, the lot is entirely at the buyer's risk.

Remedies for non-payment or failure to collect purchases

If the buyer fails to make payment within seven days, we shall be entitled to exercise one or more of the following rights or remedies:

- to charge interest at a rate per annum not exceeding (Hongkong and Shanghai Bank Corporation) base rate plus 4 per cent on the full amount due to the extent it remains unpaid for more than seven days after the date of the sale;
- to exercise a lien on any of the buyer's property which may be in our possession for any purpose and, following 14 days' notice to the buyer of the amount outstanding and remaining unpaid, arrange the sale of such property and apply the proceeds in discharge of the amount outstanding to us;
- where several amounts are owed by the buyer to us, or to Larasati, or to any of its other subsidiaries, in respect of different transactions, to apply any amount paid to discharge any amount owed in respect of any particular transaction whether or not the buyer so directs;
- to reject at any future auction any bids made by the buyer or on his behalf or obtain a deposit from the buyer before accepting any bids;

If the buyer fails to make payment within 21 days, we shall in addition be entitled to exercise any one or more of the following remedies:

- to issue proceedings on behalf of the seller against the buyer to recover the full amount due, together with the costs of such proceedings on a full indemnity basis and with interest, charged at 4% per annum above (Hongkong and Shanghai Bank Corporation) base rate;
- to cancel the sale of the lot or any other item sold to the buyer at the same auction;
- to arrange a resale of the lot publicly or privately, and, if this results in a lower price being obtained, claim the balance from the buyer together with any costs incurred in connection with the buyer's failure to make payment.

Failure to collect

Where purchases are not collected within seven days after the sale, whether or not payment has been made, we shall arrange storage at the buyer's expense, and only release the items purchased after payment has been made in full of storage, removal, insurance and any other costs incurred, together with payment of all other amounts due to us.

CONDITIONS OF BUSINESS FOR SELLERS

Larasati Muse Investments Pte. Ltd. here-in referred to as Larasati, hereby informs all those participating as sellers in the auction, that it shall be held subject to the terms and conditions of the Consignment Agreement and the following conditions.

LARASATI as agent

As auctioneer, Larasati Muse Investments Pte. Ltd. here-in referred to as Larasati acts as agent for the seller. Unless otherwise agreed, sales of goods at this auction result in contracts made between the seller and the buyer. Larasati shall not be responsible for any default by the seller or the buyer.

Definitions of terms used in these conditions

In the conditions set out below, some terms are used regularly that need explanation.

They are as follows:

- the "Buyer" means the person with highest bid accepted by the auctioneer;
- a "Lot" means any item deposited with us for sale at auction and, in particular, the item or items described against any lot number in any catalog;
- the "Hammer Price" means the charge payable by the auctioneer in relation to a lot;
- the "Buyer's Premium" means the charge payable by the buyer as a percentage of the hammer price;
- the "Reserve" means the amount below which we agree with the seller that the lot cannot be sold;
- "Forgery" means a Lot constituting an imitation originally conceived and executed as a whole with a fraudulent intention to deceive as to authorship, origin, age, period, culture or source where the correct description as to such matters is not reflected by the description in the catalog and which at the date of the auction had a value materially less than it would have had if it had been in accordance with the description in the catalog. Accordingly, no Lot shall be capable of being a forgery by reason of any damage and/or restoration work of any kind (including repainting);
- the "Insured Value" means the amount that Larasati in its absolute discretion from time to time shall consider to be the value for which a lot should be covered by insurance (whether or not insurance is arranged by us).

Commission

We shall charge the seller commission calculated by reference to the amounts, percentages, terms and conditions of the Consignment Agreement.

BEFORE THE SALE

Expenses

The seller will bear all costs relating to:

- a. Packing and shipping the lot to us for sale;
- b. Any applicable transit insurance and custom duties;
- c. Packing and shipping the lot if it is returned to the seller;
- d. Any restoration of the lot agreed in advance with the seller;
- e. Framing;
- f. Storage of the lot after the sale, where applicable;
- g. Any examination by external experts we believe necessary for catalog description;
- h. Any external expert opinion we believe appropriate;
- i. Our administration costs if expenses are incurred under sub-paragraphs (d), (e), (f), (g), and (h), being 10 % of such expenses;
- j. Any applicable goods and services tax;
- k. Insurance under Larasati's policy (explained below);
- l. Catalog illustration at our discretion;
- m. Contribution to our general expenses if the lot is not sold, equal to 5% of the insured value;
- n. any applicable custom duties.

When Insurance is Arranged by Us

(i) Unless we agree otherwise, the lot will be automatically insured under Larasati policy for the amount that we from time to time consider to be its appropriate value. This insured value is not a representation or warranty or undertaking by us that the lot will be sold for this amount.

(ii) Unless we agree otherwise, we shall charge the seller a sum to cover insurance, at the rate 1% of either the hammer price or, if the lot is unsold, its insured value. If we arrange transport, we shall charge the seller an additional sum to cover the cost of transit insurance, which will vary according to the particular circumstances of each case. Although we shall suggest carriers if specially requested, we cannot accept any liability in this respect.

(iii) The lot will remain insured until the expiry of seven days after the sale. If the lot has not been sold, it will be at the seller's risk after that time.

(iv) We do not accept responsibility and shall not be liable for damage caused by woodworm or changes in atmospheric conditions.

Owner's Insurance

If the seller specifically instructs us not to

insure the lot, it shall remain at the seller's risk at all times until buyer had made payment in full. The seller shall indemnify us and our employees and agents, and the buyer (where applicable) against any claim made against us or them in respect of the lot, however that claim may arise. The seller shall also reimburse us and them on demand for any expenses we or they may incur as a result of such claim, even if we or they are found to have been negligent and even where such reimbursement is required of a payment made without any legal liability being proved. The seller must notify the seller's insurers of the terms of this clause.

Seller's representations and warranties regarding the Lot

The seller warrants and represents to Larasati and to the buyer that:

- (i) The seller is the sole owner of the lot with an unrestricted right to transfer title to the buyer free from all third party rights or claims (including copyright claims);
- (ii) All information supplied to Larasati by the seller or his agents is accurate;
- (iii) The seller has complied with all requirements, legal or otherwise, relating to any export or import of the lot and has notified us in writing of any failure by third parties in complying with such requirements in the past; and
- (iv) The seller has notified us in writing of any material alterations to the lot of which the seller is aware and any concerns expressed by third parties in relation to the ownership, condition or attribution of the lot.

If any of (i), (ii), (iii) or (iv) above is incorrect, the seller undertakes to and will indemnify Larasati and/or the buyer on a full indemnity basis against any liability, claims, costs or expenses whatsoever incurred as a result, whether arising in the relation to the lot or proceeds of sale or in dealing with any claim arising out of that respect.

AT THE SALE

Sale Arrangements

(i) We shall have complete discretion as to the way a lot is described and illustrated in the catalog or any condition report, the place and manner sale; the decision as to which person should be admitted to the auction, and as to which bids should be accepted; whether expert advice should be sought; and the combination or division of goods for sale.

(ii) Any estimate given, orally or in writing, is a matter of opinion only and is not an assurance in relation to the price that the lot will eventually fetch.

(iii) Upon signing the Consignment Agreement, the seller may not withdraw a lot from auction without the consent of Larasati. Should such lot be withdrawn, the seller agrees to indemnify Larasati on a full indemnity basis in respect of all costs and expenses incurred in putting up the lot for auction or against any liability, claims, costs or expenses howsoever incurred as a result of dealing with any claim arising out of that respect.

(iv) Larasati may at its sole discretion withdraw a lot from auction at any time if (a) we have any doubt as to its attribution or authenticity or as to the accuracy of the statements made by the seller in the Consignment Agreement, (b) there is any breach of these conditions or the terms and conditions of the Consignment Agreement or (c) we believe it would be improper to include the Lot in the sale.

(v) If we withdraw the lot, we shall charge the seller a equal to 10% of the insured value, plus an amount equal to our commission if the lot had been sold at the insured value, together with any applicable Government Service Charge and insurance and other expenses.

Conduct of Sale

(i) The lot will be sold subject to the reserve, which cannot be above the low estimate printed in the catalogue unless the reserve is agreed to in a currency other than Singapore Dollars, and the exchange rates fluctuate between the time the reserve is agreed and the day of the sale. In this case, unless we agree otherwise, the reserve shall be an amount equal to the Singapore Dollars equivalent based on the closing exchange rate on the business day immediately preceding the sale. We shall in no circumstances be liable if bids are not received at the level of the reserve. If we do so, we shall be obliged to account to the seller as if hammer price was equal to the reserve.

(ii) The seller may not bid for the lot nor employ any person to do so on the seller's behalf, although we shall have the right to bid on the seller's behalf up to the amount of the reserve.

AFTER THE SALE

Accounting

After the sale, we shall require payment in full from the buyer, including payment of the buyer's premium. Provided this has occurred, we shall remit to the seller an amount equal to the hammer price less all charges due to be paid by the seller, within

35 working days after the date of the sale, unless we have received notice that the lot is a forgery (as defined in the definition of terms used in these Conditions of Business). In the event of late payment by the buyer we shall make such remittance to the seller within seven days of receipt of such payment by the buyer. If for any reason we make payment to the seller of any amount before payment by the buyer, we shall acquire complete ownership of and title in the lot, save only that in the event that we are obliged to accept the lot back from the buyer on the basis that it is a forgery, the seller will refund to us all proceeds of sale that have been paid to the seller. Payment will be made in Singapore Dollars.

Non-Payment by the Buyer

If the buyer fails to pay the full amount due within 35 working days after the date of sale, we shall be entitled (i) on the seller's behalf, to agree special terms with the buyer for payment, storage and insurance, and (ii) to take any steps we consider necessary to collect the amount due from the buyer. However, we shall not be obliged either to remit the price due to the seller ourselves, nor to take any legal proceedings on the seller's behalf. We shall discuss with the seller the appropriate course of action to be taken to recover the purchase price from the buyer.

Forgeries

If within 6 (six) months of the date of the auction the Buyer satisfies us that the Lot is a Forgery, with the condition that claim must be accompanied with satisfactory evidence in the form of a written opinion of at least 3 (three) independent experts with knowledge on the related property, confirming that the lot is a forgery, then:

(i) if the Buyer at that time has not yet paid the full amount due, we shall have the right to cancel the sale and/or

(ii) if the Buyer has paid the full amount and if we have at the time not paid the seller the whole or part of the full amount due to the seller, then we will refund to the Buyer the purchase price of the lot and/or

(iii) If the Buyer had paid the full amount and if we at that time had also paid the Seller the whole or part of the full amount due, then the Seller must refund to us, on demand, the total amount paid. We shall then refund the total amount received from the Seller to the Buyer plus any balance due to the Buyer to pay back the full purchase price of the lot. The Buyer does not reserve the right to claim any interests on the purchase price paid by the Buyer. In the latter case we shall exercise a lien over any property of the Seller under our control as security for the amount due.

We reserve the right to seek for further expert opinion. There will be no refund if there is a conflict of opinion among the related experts. Larasati is not responsible for any faults or defects in any lot, including the genuineness of the work.

Unsold Lot

If any lot is unsold, or is not included in a sale, or is withdrawn from the sale for any reason, it must be collected from us within 7 days after we send the seller a notice requiring the seller to collect it. If any such lot remains uncollected for a period exceeding 7 days, a storage charge of S\$ 30 per item per day will apply and additional charge will be made for insurance. The seller will not be entitled to collect the lot until all outstanding charges are met.

If any such lot is not collected within 30 days after the date of the sale or the date of the notice referred to above (whichever occurs first), it may be disposed of by us as we see fit, which may involve its removal to a third party warehouse at the seller's expense and its sale by public auction on such terms as we consider appropriate, including those relating to estimates and reserves. We shall then account to the seller for the proceeds of sale, having deducted all amounts due.

CONDITIONS APPLICABLE TO BOTH BUYERS AND SELLERS

Copyright

The copyright in all images, illustrations and written material relating to a lot is and shall remain at all times our property and shall not be used by the buyer nor anyone else without our prior written consent.

Notices

Any notice given under these conditions is to be in writing and, if given by post, will be taken to have been received by the addressee on the second working day after posting, or if the addressee is overseas, on the fifth working day after posting.

Severability

If any part of these conditions is found by any court to be invalid, illegal or unenforceable, that part may be discounted and the conditions shall continue to be valid and enforceable to the fullest extent permitted by law.

Law and Jurisdiction

These Conditions of Business are governed by Singapore law, which shall apply to their construction as well as to their effect. For our benefit, the buyer hereby submits to the exclusive jurisdiction of the Singapore courts.

EXPLANATION OF CATALOGING PRACTICE

Terms used in this catalog have the meanings ascribed to them below. Please note that all statements in this catalog as to authorship are made subject to the provisions of the Condition of Sale and Limited Warranty.

Buyers are advised to inspect the property themselves. Written conditions reports are usually available on request.

NAME(S) OR RECOGNISED DESIGNATION OF AN ARTIST WITHOUT ANY QUALIFICATION

In Larasati's opinion a work by the artist.

"Attributed to..."

In Larasati's qualified opinion probably a work by the artist in whole or in part.

"Studio of..." / "Workshop of..."

In Larasati's qualified opinion a work executed in the studio or workshop of the artist, possibly under his supervision.

"Circle of..."

In Larasati's qualified opinion a work of the period of the artist and showing his influence.

"Follower of..."

In Larasati's qualified opinion a work executed in the artist's style but not necessarily by a pupil.

"Manner of..."

In Larasati's qualified opinion a work executed in the artist's style but of a later date.

"After..."

In Larasati's qualified opinion a copy (of any date) of a work of the artist.

"Signed..." / "Dated..." / "Inscribed..."

In Larasati's qualified opinion the work has been signed/dated/inscribed by the artist.

"With signature..." / "With inscription..."

In Larasati's qualified opinion the signature/inscription appears to be by a hand other than that of the artist.

"With date..."

In Larasati's qualified opinion the date on

the item was not executed on that date. The date given for Old Master, Modern and Contemporary Prints is the date (or approximate date when prefixed with 'circa') on which the matrix was worked and not necessarily the date when the impression was printed or published.

The term and its definition in this Explanation of Cataloging Practice are a qualified statements as to authorship. While the use of this term is based upon careful study and represents the opinion of specialists, Larasati and the consignor assume no risk, liability and responsibility for the authenticity of authorship of any lot in this catalog described by this term, and the Limited Warranty shall not be available with respect to lots described using this term.

SALEROOM & OFFICES

Singapore

15 Scotts Road #09-03
Thong Teck Building
Singapore 228218
t. +65 6737 2130
f. +65 6737 1859

Amsterdam

Lekstraat 63
1079 EM, Amsterdam
The Netherlands
t. +31-20 301 2950
f. +31-20 301 2960

Jakarta

Jl. Pasuruan No. 9, Menteng
Jakarta 10310, Indonesia
t. +62-21 315 8636, 315 6110
m. +62 855 101 5778
f. +62-21 3989 9533

Hong Kong

21/F, ICBC Tower
Citibank Plaza, 3 Garden Road
Central Hong Kong
t. +852 2273 5623
f. +852 2273 5999

LARASATI

SINGAPORE

A MEMBER OF

ONE: EAST ASIA
International Art Management

in collaboration with:

media partner:

info@larasati.com
www.larasati.com

LARASATI - AAG