

Licitație
 Quadro 5

T R A N S Y L V A N I A

Licitație de Crăciun | Karácsonyi Aukció

15 decembrie 2010 | 2010. december 15-én

Cluj | Kolozsvár, Hotel City Plaza

Licitație
 Quadro 5

T R A N S Y L V A N I A

Licitație de crăciun | Karácsonyi aukció

miercuri, 15 decembrie 2010, ora 18.00
szerdán, 2010. december 15-én, 18.00 órakor
Cluj | Kolozsvár, Hotel City Plaza, Sindicatelor 9–13.

Expoziție:
8–14 decembrie 2010, zilnic între orele 11.00–18.00
Galeria Quadro, str. Napoca nr. 2–4, etaj I, 64.

Kiállítás:
2010. december 8–14., naponta 11.00–18.00 között
Quadro Galéria, Napoca (Jókai) utca 2–4. szám, I. emelet, 64.

Conducătorul licitației | Az aukciót vezeti:
Molnár Levente

Informații | Információ:
40009 Cluj, str. Napoca nr. 2–4, etaj I, ap. 64
Kolozsvár 400009, Napoca (Jókai) utca 2–4. szám, I. emelet, 64.

Tel: (00-40)-264- 431-105, (00-40)-745-341-380, (00-40)-745-480-619

office@galeriaquadro.ro

Pentru orice informații legate de opere, adresați-vă cu încredere directorului Galeriei, istoricul de artă Székely Sebestyén György.
(0745-480-619, sebestyen@galeriaquadro.ro)

A műalkotásokkal kapcsolatosan forduljanak bizalommal a Galéria igazgatójához, Székely Sebestyén György művészettörténészhez.
(0745-480-619, sebestyen@galeriaquadro.ro)

www.galeriaquadro.ro

Dacă doriți să participați la licitație în lipsă, prin ofertă scrisă sau telefon, vă rugăm să confirmați pe adresa
office@galeriaquadro.ro,
până în data de 14 decembrie, ora 12.00. Vă mulțumim!

Vételi megbízás vagy telefonos licit esetében kérjük, fejezze ki szándékát az
office@galeriaquadro.ro e-mail címen,
december 14-e, 12.00 óráig. Köszönjük!

Galeria Quadro – Prima Casă de Licitații din Transilvania, vă oferă evenimentul anului pe piața de artă din Transilvania.

Membră a Asociației Comercianților de Opere de Artă din România (ACOAR), Galeria Quadro își propune să vă ofere o selecție din cele mai relevante valori ale artei transilvane și de la maeștrii artei românești.

În sensul acesta Galeria Quadro asigură colecționarilor:

S E L E C Ţ I E D E C A L I T A T E

Lucrările din licitație au fost selectate de istoricul de artă Székely Sebestyén György, majoritatea lucrărilor provenind din colecții prestigioase.

A U T E N T I C I T A T E

La stabilirea autenticității operelor au contribuit istoricii de artă și experți:

Boros Judit, Murádin Jenő, Sümegi György, Pavel Şuşară, Mariana Vida, Gheorghe Vida, Ioana Vlasiu.

E V A L U A R E

Prețul de pornire al lucrărilor a fost stabilit în colaborare de:

Székely Sebestyén György, istoric de artă, director Galeria Quadro, membru în board-ul ACOAR

și

Pavel Şuşară, critic și istoric de artă, Președintele Asociației Experților și Evaluatorilor de Artă din România, membru în board-ul ACOAR.

(În stabilirea prețului de pornire am luat în calcul atât cota de piață a autorilor, cât și limita inferioară a intervalului de evaluare.)

D O C U M E N T A Ţ I E

Studiile au fost realizate de exegeții artiștilor comentați.

Bio-bibliografiile și descrierile au fost realizate de echipa de istorici de artă a Galeriei Quadro: Vlad Comşa, Alexandra Hodârnu, Magdó Eszter, Romina Popa-Tuns, Roland Rausz

G A R A N Ţ I E

Galeria Quadro asigură o garanție de 5 ani pentru lucrările achiziționate.

A Quadro Galéria – Első Erdélyi Aukciósház az erdélyi műtárgypiac legrangosabb eseményét kínálja Önöknek.

A Quadro Galéria, a Romániai Műtárgykereskedők Társaságának (ACOAR) tagjaként, célul tűzi ki az erdélyi művészet legkiemelkedőbb alkotásainak és a romániai művészet mesterműveinek a bemutatását.

A Quadro Galéria a következőket biztosítja a gyűjtőknek:

M I N Ő S É G I V Á L O G A T Á S

Az aukción szereplő alkotásokat Székely Sebestyén György művészettörténész válogatta, a tételek jelentős része ismert gyűjteményekből származik.

E R E D E T I S É G

A művek eredetiségének megállapításában a következő művészettörténészek és képzakértők működtek közre:

Boros Judit, Murádin Jenő, Sümegi György, Pavel Şuşară, Mariana Vida, Gheorghe Vida és Ioana Vlasiu.

B E C S L É S

A kikiáltási árakat

Székely Sebestyén György művészettörténész, a Quadro Galéria igazgatója, az ACOAR vezetőségi tagja

és

Pavel Şuşară műkritikus, a Romániai Képzakértők és Becsüsök Társaságának elnöke, az ACOAR vezetőségi tagja közösen állapították meg.

(A kikiáltási ár meghatározásában figyelembe vettük a művészek piaci értékelését, valamint a művek becserkének alsó határát.)

D O K U M E N T Á C I Ó

A tanulmányírók a bemutatott művészek ismert kutatói.

Az életrajzokat, az irodalmat és a műtárgyleírásokat a Quadro Galéria művészettörténész-csapata – Vlad Comşa, Alexandra Hodârnu, Magdó Eszter, Romina Popa-Tuns, Roland Rausz állította össze.

G A R A N C I A

A Quadro Galéria 5 éves garanciát vállal a megvásárolt műalkotások eredetiségére.

Regulament de participare la licitație

1. S.C. Galeria Quadro S.R.L., în continuare: Galeria Quadro, organizează, ca reprezentant comercial al proprietarilor obiectelor, licitație de artă, în data și locul anunțate în acest catalog.
2. Cu acest prilej, Galeria Quadro va edita un catalog cu lucrările prezentate la licitație, care pot fi văzute în cadrul expoziției premergătoare licitației. Descrierile și reproducerile din catalog servesc doar pentru identificarea pieselor. Cumpărătorii trebuie să se convingă singuri, înainte de licitație, de autenticitatea și starea pieselor. În acest sens, Galeria Quadro oferă asistență pentru cei interesați. Eventualele daune provocate exponatelor vor fi suportate de cel care se face vinovat, în conformitate cu prezentul regulament. Galeria Quadro are dreptul de a retrage orice piesă din licitație.
3. La licitație poate participa orice persoană fizică sau juridică, indiferent de cetățenie. Nu se percepe taxă de participare. Pot participa la licitație persoanele direct interesate sau reprezentanți ai acestora, care au obligația de a prezenta o împuternicire. De asemenea, este posibilă participarea la licitație prin împuternicirea Galeriei Quadro. În acest caz, se încheie un contract de reprezentare între cumpărător și Galeria Quadro. În cazul în care sunt mai multe contracte pentru aceleași piese, la preț identic, va avea câștig de cauză cel încheiat mai devreme. Licitatia prin telefon este posibilă prin anunțarea intenției până la ora 12.00 a zilei anterioare licitației și oferirea unei garanții bancare.
4. Participarea activă la licitație este posibilă exclusiv prin procurarea unei palete cu număr, înainte de începerea licitației, cu semnarea unui formular de înscriere, care constituie totodată angajament de plată în caz de cumpărare și certifică cunoașterea și recunoașterea prezentului regulament.
5. Licitatia urmărește cu strictețe ordinea ascendentă a lucrărilor, în conformitate cu catalogul. Licitatia se încheie după ce ultima poziție din catalog a ieșit din licitație, fără pauză și fără limită de timp.
6. Conducătorul licitației anunță prețul de pornire în licitație pentru fiecare poziție. Licitatia este strict ascendentă, confirmarea prețului propus de conducătorul licitației făcându-se numai prin ridicarea paletei numerotate. Ridicarea reprezintă angajament de plată. În cazul în care sunt mai multe oferte, prețurile cresc conform unor trepte de licitație:

Ultima ofertă (EUR): Creștere (EUR):

100 – 200	10
200 – 500	20
500 – 1.000	50
1.000 – 2.000	100
2.000 – 5000	200
5.000 – 10.000	500
10.000 – 20.000	1.000
20.000 – 50.000	2.000
50.000 – 100.000	5.000

7. Adjudecarea poziției licitate se face irevocabil după trei strigări, prin căderea ciocanului, de către numărul desemnat de conducătorul licitației – adjudecarea reprezintă angajament de plată. În cazul în care conducătorul licitației nu poate identifica numărul care a oferit cel mai mult, poate iniția relicitarea obiectului, de la penultima treaptă de licitație.
8. În cazul în care, în timpul licitației, se solicită de către o persoană interesată repunerea în vânzare a unor poziții neadjudecate, aceasta se poate face cu acordul casei, la sfârșitul licitației, la prețul de pornire adăugându-se un procent de 10%, constituindu-se astfel un nou preț de pornire.

Prețul de cumpărare

Prețul de pornire este stabilit în lei și EUR. Licitatia decurge în EUR, iar plata se va face în lei, conform cursului de referință al Băncii Naționale a României din ziua licitației. Cursul se anunță la începutul licitației.

Prețul de adjudecare nu cuprinde nici un comision sau taxă. La valoarea de adjudecare se adaugă un comision de 18%, care include TVA și taxa pentru arta plastică (TAP). Acesta constituie prețul de cumpărare. Orice altă taxare impusă de lege va fi anunțată și se va aplica. Pentru tranzacțiile ale căror preț de adjudecare este egal sau depășește 20.000 de EUR, pentru o singură cumpărare, sau cumulativ pentru mai multe lucrări, Galeria Quadro aplică un comision redus, de 15% (taxe incluse). Comisionul de licitație pentru posesorii de card BT Platinum, BT Gold-Rotary, BT Gold este de 16,2%, respectiv de 13,5%.

Plata

Plata se face în lei. Cumpărătorul semnează confirmarea de cumpărare și se obligă să plătească pe loc un avans de cel puțin 20% din prețul de cumpărare. Restul sumei se plătește în termen de șapte zile lucrătoare, începând cu ziua următoare, licitației.

Modalități de plată:

- prin virament bancar către Banca Transilvania, sucursala Cluj Napoca, str. Eroilor nr. 36, cont nr.
RO06 BTRL 0130 1202 T035 26XX
RO78 BTRL 0130 4202 T0352 6XX
- prin virament bancar către OTP OTP BANK, sucursala Cluj-Napoca, piața Unirii, cont nr.
RO66 OTPV 2000 0025 4022 RO01 (RON) sau
RO23 OTPV 2000 0025 4022 EU01 (EUR);

Transferul trebuie realizat în termen de șapte zile lucrătoare, începând cu ziua următoare licitației;

- în numerar la casieria galeriei, în lei;
- prin card la terminalele POS ale galeriei.

Cumpărătorul devine proprietarul obiectului după plata integrală a prețului de cumpărare. Întârzierea plății peste termenul stabilit prin regulament va fi penalizată cu 0,3 % pe zi din prețul de cumpărare. Dacă cumpărătorul nu achită prețul de adjudecare în termen de 14 zile de la data licitației, Galeria Quadro este îndreptățită să stabilească, în mod unilateral, fără îndeplinirea unei formalități în acest sens, că bunul nu este adjudecat și că urmează a fi restituit deponentului sau vândut unei terțe persoane.

Avansul de cumpărare va fi păstrat de Galeria Quadro.

Livrarea

Starea de conservare și integritatea obiectelor se verifică în momentul livrării. Contestații ulterioare nu sunt acceptate. Cumpărătorul se obligă să ridice obiectul cumpărat de la sediul Galeriei Quadro în termen de 7 zile lucrătoare, după plata integrală a prețului de cumpărare. În cazul întârzierii ridicării obiectului, Galeria Quadro nu își asumă nici o responsabilitate privind obiectul și percepe o taxă de depozitare de 5% pe lună din prețul de cumpărare.

Reglementări finale

Cumpărătorul poate contesta autenticitatea obiectului în termen de 3 luni de la data licitației, pe baza unei expertize semnată de un specialist recunoscut în domeniu sau a unei instituții specializate. Galeria Quadro se obligă să restituie prețul de cumpărare cumpărătorului, dacă se dovedește neautenticitatea obiectului.

Exportul obiectelor adjudecate se va face de către persoanele interesate numai cu respectarea legislației în vigoare, fiind necesară obținerea aprobării de export de la Oficiul de Stat al Patrimoniului Național. Pentru bunurile culturale mobile clasate, se aplică prevederile HG 1.420/2003 și HG 153/13.02.2008.

Galeria Quadro nu se angajează în probleme de export.

Galeria Quadro asigură confidențialitatea identității cumpărătorilor, în limitele prevăzute de lege.

Nerespectarea prezentului regulament atrage automat anularea dreptului de participare în licitație.

Plățile se efectuează în lei, conform cursului BNR din ziua licitației.

Árverési szabályzat

1. A Quadro Galéria Kft., a következőkben Quadro Galéria, mint a műtárgyak tulajdonosainak kereskedelmi képviselője, árverést szervez a katalógusban megjelölt időpontban és helyszínen.
2. Ez alkalomból a Quadro Galéria katalógust ad ki az árverésen szereplő műalkotásokkal, melyeket az árverést megelőző tárlat keretében lehet megtekinteni. A katalógusban szereplő leírások és reprodukciók csupán a műtárgyak azonosításához nyújtanak segítséget. A vásárlóknak maguknak kell meggyőződniük az aukció előtt a műalkotások hitelességéről és állapotáról. Ehhez a Quadro Galéria tanácsadást nyújt az érdeklődőknek. A műtárgyak esetleges károsodásáért az hibáztatható, aki ezen szabályzat szerint vétkesnek tekinthető. A Quadro Galériának jogában áll bármely műalkotást visszavonni az árverésről.
3. Az árverésen bármely természetes vagy jogi személy részt vehet, állampolgárságtól függetlenül. Részvételi díjat nem kell fizetni. Az árverésen azok vehetnek részt aktívan, akik közvetlenül érdekeltek a vásárlásban, illetve olyanok is, akik műgyűjtőket képviselnek, ez esetben felhatalmazással kell rendelkezniük. Ugyanakkor részt vehetnek azok a személyek is, akik a Quadro Galériát bízzák meg szerződéses alapon. Amennyiben ugyanazon műalkotásra több azonos összegű megbízás érkezik, a korábban megkötött szerződés élvez elsőbbséget. Telefonos licit csak abban az esetben lehetséges, ha erről a szervezők az árverés előtti napon 12.00 óráig értesülnek, az igénylőnek pedig bankgaranciával kell szavatolnia.
4. Az árverésen kizárólag számozott tárcsa beszerzésével lehet aktívan részt venni, ezt az esemény kezdése előtt kell igényelni. Beiratkozási ív kitöltése kötelező – ez vásárlás esetén a műtárgy árának kifizetésére is kötelező, illetve azt igazolja, hogy a résztvevő ismeri és egyetért a jelen szabállyal.
5. Az árverés szigorúan követi a műalkotások katalógusbeli sorrendjét. A licit akkor ér véget, amikor a katalógusban szereplő utolsó műtárgyat is kikiáltották, szünet és időkorlátok nélkül.
6. Az árverést vezető személy minden egyes alkotás esetében meghirdeti a kikiáltási árat. A licit szigorúan emelkedő összegekkel történik. Az árverést vezető személy által javasolt összeget a számozott tárcsa felmutatásával kell megerősíteni. A számozott tárcsa feltartása fizetési kötelezettséget von maga után. Amennyiben több ajánlat is érkezik, az árak a következő licitlépcsők szerint emelkednek:
Utolsó ajánlat (EUR): Emelkedés (EUR):

100 – 200	10
200 – 500	20
500 – 1.000	50
1.000 – 2.000	100
2.000 – 5000	200
5.000 – 10.000	500
10.000 – 20.000	1.000
20.000 – 50.000	2.000
50.000 – 100.000	5.000
7. A műalkotás odaítélése visszavonhatatlanul megtörténik három kikiáltás után, kalapácsütéssel. Az árverés vezetője nevezi meg a nyertes vásárlót, annak száma alapján. A műalkotás odaítélése fizetési kötelezettséggel jár. Ha az árverés vezetője valamilyen okból nem tudja azonosítani azon személy számát, aki a legtöbbet ajánlotta, jogában áll megismételni a licitet, az utolsó előtti licitlépcsőtől.
8. Ha az árverés során valaki azt igényli, hogy ismét licit alá kerüljön egy olyan műalkotás, amelyet nem ítétek oda, ez a Quadro Galéria jóváhagyásával, az árverés végén lehetséges. Ebben az esetben a kikiáltási ár 10%-kal magasabb lesz az eredetinél.

A vásárlási ár

A kikiáltási ár lejben és euróban van megszabva. A licit euróban zajlik, fizetni azonban lejben kell, a Román Nemzeti Banknak az aukció napján érvényes árfolyamán. Az árfolyamot az aukció elején bemondják. A leütési ár nem tartalmaz sem jutalékot, sem illetéket. A leütési árhoz 18%-os aukciós jutalék adódik, amely tartalmazza az ÁFÁ-t és a műtárgyak eseté-

ben alkalmazott illetéket (TAP). A vásárlónak ezt az összeget kell kifizetnie. Bármilyen egyéb, a törvény által megszabott illetéket a szervezők előre bejelentenek és alkalmaznak.

20 000 euróval egyenlő vagy azt meghaladó vásárlás esetében (ha egy gyűjtő egy vagy több tételt vásárol) az aukciós jutalék 15%-ra csökken (az illetékeket és ÁFÁ-t is beszámítva). A BT Platinum, BT Gold-Ratary és BT Gold kártyával fizetők esetében a jutalék 16,2%, illetve 13,5%.

A fizetés

A fizetés lejben történik. A vásárló aláírja a vásárlási szerződést, és kötelezettséget vállal azért, hogy helyben a vásárlási ár legkevesebb 20%-át kifizeti. A fennmaradó összeget 7 munkanapon belül kell kifizetni, az árverést követő naptól számítva.

Fizetési módok

- a Banca Transilvania kolozsvári, Eroilor (Deák Ferenc) utcai 36 szám. alatti fiókjában, bankszámlaszámok:
RO06 BTRL 0130 1202 T035 26XX vagy
RO78 BTRL 0130 4202 T0352 6XX
- az OTP BANK kolozsvári, főtéri fiókjában, bankszámlaszámok:
RO66 OTPV 2000 0025 4022 RO01 (RON) vagy
RO23 OTPV 2000 0025 4022 EU01 (EUR).

Az átutalásnak 7 napon belül kell megtörténnie, az árverést követő naptól számítva:

- készpénzben, lejben, a galéria pénztárában;
- kártyával, a galéria POS termináljainál.

A vásárló csak a vásárlási ár teljes törlesztése után kapja kézhez a műtárgyat.

A fizetés késlekedése, a megszabott határidő túllépése napi 0,3%-os büntetőkamatot von maga után.

Ha a vásárló az árverést követő 14 napon belül nem fizeti ki a vásárlási árat, a Quadro Galériának jogában áll egyoldalúan, bármilyen írásos értesítés nélkül úgy döntenie, hogy a műalkotás nem kelt el, visszaszolgáltathatja azt tulajdonosának, vagy eladhatja egy harmadik személynek. A vásárláskor befizetett előleg a Quadro Galéria tulajdonát képezi.

A szállítás

A műalkotás állapotát, épségét a szállítás pillanatában ellenőrzik. A vásárlónak kötelessége a megvásárolt műalkotást 7 munkanapon belül, a kifizetést követően elszállítani a Quadro Galériából. Késlekedés esetén a Quadro Galéria nem vállal felelősséget a műalkotás állapotáért, és havi 5%-os tárolási díjat számol fel.

Záró rendelkezések

A vásárlónak jogában áll a műalkotás eredetiségét az árverést követően 3 hónapon belül megkérdőjelezni. Ezt szakember vagy szakintézmény vizsgálata és igazolása alapján teheti meg. Ha bebizonyosodik, hogy a műalkotás nem eredeti, a Quadro Galéria visszafizeti a vásárlási árat.

Az odaitélt műtárgyak exportja kizárólag az érvényben lévő jogszabályok alapján történik. Az exporthoz az Országos Örökségvédelmi Hivatalának jóváhagyása szükséges.

Az ingó kulturális javakra a 2003/1.420. számú és a 2008.02.13/153. számú kormányhatározat érvényes.

A Quadro Galéria nem foglalkozik exporttal.

A Quadro Galéria, a törvényes előírásoknak megfelelően, bizalmasan kezeli a vásárlók személyazonosságát.

Jelen szabályzat megsértése az árverésen való részvételi jog megszüntetését vonja maga után.

A fizetés a Román Nemzeti Bank aukció napján érvényes árfolyamán történik.

Index | Névmutató

(cu număr de pagină | oldalszámmal)

ABA-NOVÁK Vilmos	38–39	KUSZTOS Endre	111
ANDRÁSY Zoltán	67	LADEA, Romul	53, 54, 55
APOSTU, Gheorghe	10	LAZĂR, Anton	66, 76
BALOGH István	109	LÁSZLÓ Gyula	105
BENCZÉDI Sándor	52	LÖVITH Marc Egon	52
BERKES Antal	11	MÁGORI VARGA Béla	85
BITAY Zoltán	11	MARCHINI, Tasso	60–61
BOGDAN, Catul	55, 90, 92–93	MATICSKA Jenő	102–103
BOTIȘ, Teodor	78	MATTIS TEUTSCH János (Hans)	110
BRANA, Nicolae	56	MIKLÓSSY Gábor	57, 83
BUNUȘ, Ioan	42	MOHY Sándor	14, 80, 82
BRUDAȘCU, Cornel	46	MUNTEAN, Coriolan	107
CAPIDAN, Pericle	17	NAGY Albert	62–63
CIATO HORDOVAN, Doina	13	NAGY Imre	64–65, 107
CIATO, Victor	43	NAGY István	72, 96
CIUPE, Aurel	19, 101	NAGY Oszkár	21
CSEH Gusztáv	95	NEMEȘ, Maria Margareta	10, 79
DARKÓ László	84	OLINESCU, Marcel	67
DEMIAN, Atanase (Tassy)	40, 41	PAÁL Albert	98
DIMITRESCU, Ștefan	104	PACEA, Ion	13
FEIER, Petru	18	PALLADY, Theodor	37
FERENCZY Valér	20	PASCU, Eugen	41, 106
FESZT László	42	PÁSZK Jenő v. I. PASCU Eugen	41, 106
FLONDOR, Constantin	44	PĂLINCAȘ, Alexandru	16
FÜLÖP Antal Andor	15, 73, 88–89	PETRAȘCU, Gheorghe	35
GÁLL Ferenc (François)	100	POPEA Elena	19
GÂSCĂ, Eugen	56, 70–71, 90	SIMA, Ioan	23, 25, 26, 28, 33
GRIGORE, Vasile	12	SIMA, Paul	68
GRIGORESCU Lucian	104	SBÂRCIU, Ioan	48–49
GRUZDA János	9	SZERVÁTIUSZ Jenő	51
GY. SZABÓ Béla	94, 112	SZOLNAY Sándor	59, 84, 108
GYÖRKÖS MÁNYI Albert	75	SZOPOS Sándor	94
HARȘIA, Teodor	9, 23, 24, 27, 29, 30, 31, 32, 113	TIBOR Ernő	86
INCZE Ferenc	77	THORMA János	97
ISER, Iosif	91	ULRICH Géza	99
JAKAB Ilona	74	VETRO Artur	82
JÁNDI Dávid	87	VREMIR, Mircea	69
JECZA Péter	50	WIDMANN, Walter	58, 106
KANCSURA István	45, 47		
KÓS Károly	108		
KRIZSÁN János	20		

1.
Teodor HARȘIA (1914–1987)

Iarnă în sat, 1964
pastel, hârtie, 30,3 × 44,5 cm
semnat st. jos: T. Harșia
Expus: Expoziția Teodor Harșia,
25.X.–11.XII.1975,
Muzeul Târgu-Mureș.

Preț de pornire: 450 EUR

Tél a faluban, 1964
pasztell, papír, 30,3 × 44,5 cm
j.j.l.: T. Harșia
Kiállítva: Teodor Harșia
egyéni kiállítása,
1975. XII.11–X. 25,
Marosvásárhelyi Múzeum.

Kikiáltási ár: 450 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

2.
GRUZDA János (1881–1953)

Peisaj cu pârau din Zlatna
ulei, carton, 33 × 48,3 cm
semnat st. jos: Gruzda

Preț de pornire: 750 EUR

Zalattai tájkép patakkal
olaj, karton, 33 × 48,3 cm
jeleze balra lent: Gruzda

Kikiáltási ár: 750 EUR

Talented and a notable sculptor, János Fadrus, cared for him, having spent much time in Cluj, encouraging him to follow his theological studies and enroll in the Academy of Arts in Budapest. Between 1914 and 1924 he was a reformed priest in the village of Beța, Județul Alba, and later, until his death in Zlatna. Here are a few landscape paintings from the Apuseni Mountains. He is particularly noted for his winter landscape paintings.

János Gruzda's talent was noticed by János Fadrus, who spent more time in Kolozsvár and encouraged him to enroll in the Budapest Academy of Arts after his theological studies. Between 1914 and 1924 he was a reformed priest in the village of Beța, Fehér megye, and later, until his death in Zlatna. He painted winter landscapes in the Erdélyi Sziget region. His first winter landscape paintings were particularly notable.

3.
Maria Margareta NEMEȘ
(1932–1983)

Tărănci, 1977
ulei, pânză, 36,2 × 46 cm
semnat st. jos:
MARIA NEMEȘ 1977

Preț de pornire: 450 EUR

Parasztok, 1977
olaj, vászon, 36,2 × 46 cm
j.b.l.: MARIA NEMEȘ 1977

Kikiáltási ár: 450 EUR

4.
Gheorghe APOSTU
(1937–2009)

Peisaj de pădure
ulei, pânză, 44,8 × 55 cm
semnat dr. jos: Apostu

Preț de pornire: 900 EUR

Erdei tájkép
olaj, vászon, 44,8 × 55 cm
j.j.l.: Apostu

Kikiáltási ár: 900 EUR

5.
BITAY Zoltán (1931)

Dealul Crucii, Baia Mare, 1998

ulei, pânză, 61,5 × 90 cm
semnat st. jos: Bitay-98

Preț de pornire: 950 EUR

A nagybányai Kereszthegy, 1998

olaj, vászon, 61,5 × 90 cm
j.b.l.: Bitay-98

Kikiáltási ár: 950 EUR

6.
BERKES Antal (1874–1938)

Bulevard

ulei, pânză, 60 × 80 cm
semnat st. jos: Berkes A.

Preț de pornire: 1.250 EUR

Körút

olaj, vászon, 60 × 80 cm
j.b.l.: Berkes A.

Kikiáltási ár: 1.250 EUR

7.
Vasile GRIGORE (1935)

Nud pe fond negru, 1977
ulei, pânză, 70 x 50 cm, semnat dr. jos: Grigore V.

Preț de pornire: 1.200 EUR

Akt fekete alapon, 1977
olaj, vászon, 70 x 50 cm, j.j.l.: Grigore V.

Kikiáltási ár: 1.200 EUR

8.
Ion PACEA (1924–1999)

Natură statică cu flori, 1970
ulei, pânză, 44 × 52 cm
semnat st. jos: Pacea

Preț de pornire: 1.400 EUR

Virágcsendélet, 1970
olaj, vásson, 44 × 52 cm
j.b.l.: Pacea

Kikiáltási ár: 1.400 EUR

9.
Doina CIATO HORDOVAN (1934)

Natură statică, 1983
tempera, carton, 48,5 × 66,5 cm
semnat dr. jos: CHD 83

Preț de pornire: 500 EUR

Csendélet, 1983
tempera, karton, 48,5 × 66,5 cm
j.j.l.: CHD 83

Kikiáltási ár: 500 EUR

10.
MOHY Sándor (Alex Mohy) (1902–2002)

Dovleac

ulei, pânză cașerată pe carton, 42 × 35 cm, semnat dr. jos: MO

Preț de pornire: 1.200 EUR

Döblec

olaj, kartonra kasírozott vászon, 42 × 35 cm, j.j.l.: MO

Kikiáltási ár: 1.200 EUR

12.
FÜLÖP Antal Andor (1908–1979)

La aniversarea a 101 ani de la nașterea lui Rippl-Rónai József, 1962
ulei, carton, 33,5 × 32,5 cm, semnat dr. jos: Fülöp Antal Andor.- 1962.-

Preț de pornire: 1.400 EUR

Rippl-Rónai József születésének 101. évfordulójára, 1962
olaj, karton, 33,5 × 32,5 cm, j.j.l.: Fülöp Antal Andor.- 1962.-

Kikiáltási ár: 1.400 EUR

Analogie:

Fülöp Antal Andor, *Natură statică cu flori - în cinstea centenarului pictorului Rippl-Rónai József*, 1961, ulei, carton, 31,5 × 33 cm, Colecție particulară, Cluj. (Reprodus în catalogul Expoziției retrospective Fülöp Antal Andor. Muzeul de Artă Cluj, 1979. cat. 76).

Analógia:

Fülöp Antal Andor: *Csendélet virágokkal-Rippl-Rónai József festőművész tiszteletére*, 1961, olaj, karton, 31,5 × 33 cm, Magánygyűjtemény, Kolozsvár (Fülöp Antal Andor retrospektív kiállítás. Kolozsvári Művészeti Múzeum, 1979. kat. 76).

13.
Alexandru PĂLINCAȘ (?-?)

Stradă la Baia Mare, 1937

ulei, placaj, 32 × 44,7 cm
semnat st. jos: alex Pălincaș. Baia Mare 937

Preț de pornire: 350 EUR

Nagybányai utca, 1937

olaj, falemez, 32 × 44,7 cm
j.b.l.: alex Pălincaș. Baia Mare 937

Kikiáltási ár: 350 EUR

14.
Pericle CAPIDAN (1869–1966) →

Stradă din Sighișoara

ulei, carton, 50,5 × 39 cm
semnat dr. sus: P. Capidan

Preț de pornire: 2.600 EUR

Segesvári utca

olaj, karton, 50,5 × 39 cm
j.j.f.: P. Capidan

Kikiáltási ár: 2.600 EUR

Capidan reușește să se individualizeze în peisajul artei transilvănene îmbinând cu succes tradiția picturii românești cu lecțiile școlii müncheneze. În lucrarea de față se simte predilecția sa pentru detalii, nota realistă în care tratează băiețelul de lângă felinar, familiarismul, intimismul cadrului, toate acestea legându-l incontestabil de mizele artei müncheneze, precum și de savoarea pastei și cromaticii picturii românești.

Az erdélyi művészetben Pericle Capidant a román festészeti hagyományok és a müncheni akadémiai tanítás társítása egyéníti. A Medgyesi utca című festményen megfigyelhető a részletező realista viszonyulás, amellyel egy életjelenetet ragad meg – a villanyoszlopnál álló gyermeket –, amely számos Münchenben iskolázott művész életképeihez hasonlítható, azonban a pasztózus, bőséges festésmód a román kolorizmus hagyományaihoz köti.

15.
Elena POPEA (1879–1941)

Autoportret

ulei, carton, 39,8 × 29,8 cm
semnat dr. jos: E. Popea
Proveniență: Colectia Dr. Bologna, Cluj

Preț de pornire: 900 EUR

Önarckép

olaj, karton, 39,8 × 29,8 cm
j.j.l.: E. Popea
Provenienca: Dr. Bologna gyűjteményéből, Kolozsvár

Kikiáltási ár: 900 EUR

16. Petru FEIER (1912–1985)

Femeie în grădină

ulei, carton, 40,4 × 32,9 cm
semnat dr. jos: P. Feier

Preț de pornire: 1.200 EUR

Nő a kertben

olaj, karton, 40,4 × 32,9 cm
j.j.l.: P. Feier

Kikiáltási ár: 1.200 EUR

17.

Aurel CIUPE (1900–1988)

Autoportret, 1966

ulei, pânză, 63 × 73 cm, semnat dr. sus: A. Ciupe

Expus:

Expoziția retrospectivă Aurel Ciupe, 1975,
Sala Dalles, București.

Expoziția Aurel Ciupe și Maria Ciupe, 1969,
Muzeul de Artă Cluj.

Preț de pornire: 1.700 EUR

Önarckép, 1966

olaj, vászon, 63 × 73 cm, j.j.f.: A. Ciupe

Kiállítva:

Aurel Ciupe gyűjteményes kiállításán, 1975,
Sala Dalles, Bukarest.

Aurel Ciupe és Maria Ciupe közös kiállításán,
kolozsvári Művészeti Múzeum.

Kikiáltási ár: 1.700 EUR

18.
FERENCZY Valér (1885–1954)

Sat transilvan

ulei, pânză, 49,4 × 67,8 cm
semnat dr. jos: FERENCZY VALÉR

Preț de pornire: 900 EUR

Erdélyi falu

olaj, vászon, 49,4 × 67,8 cm
j.j.l.: FERENCZY VALÉR

Kikiáltási ár: 900 EUR

19.
KRIZSÁN János (1866–1948)

Dealuri băimărene

ulei, pânză, 57 × 75 cm
semnat st. jos: Krizsán János

Preț de pornire: 2.100 EUR

Nagybányai dombok

olaj, vászon, 57 × 75 cm
j.b.l.: Krizsán János

Kikiáltási ár: 2.100 EUR

20.
NAGY Oszkár (1893–1965)

Stradă la Baia Mare cu turnul Ștefan
ulei, placaj, 49,7 × 87,8 cm
semnat st. jos: Nagy Oszkár

Preț de pornire: 2.100 EUR

Nagybányai utca az István-toronnyal
olaj, falemez, 49,7 × 87,8 cm
j.b.l.: Nagy Oszkár

Kikiáltási ár: 2.100 EUR

O importantă colecție clujeană

(LOTURILE 21–34)

Colecția din licitația noastră prezintă în premieră un număr impresionant de mare de lucrări de Teodor Harșia și Ioan Sima, doi dintre cei mai renumiți pictori clujeni. Alături de opere majore realizate în ulei, prezentăm și grafică și caietul de schițe al lui Harșia, cu desene realizate la Gilău.

„Teodor Harșia e un mare pictor și aduce [...] o iarnă cu zăpadă verde, sub copaci înnebuniți de frunza ce s-a dus pe lacrima spartă-n dinți. N-am văzut de mult – și umblu! – atâta mândrie ruptă pe culori aspre, Transilvania în mâinile lui Teodor Harșia e un ținut situat în Nordul Mărului, mireasmă așternută pe masă de lemn și mușcată cu gură de om sănătos, care trosnește aerul în dește făcându-l să cânte.” (Fănuș Neagu, 1975)

„Pictura luminoasă, caldă, lirică a lui Ioan Sima se situează în cea mai bună tradiție a artei noastre tocmai prin predilecția pentru coloritul viu, poetic, armonios.” (Petru Comarnescu, 1964)

„[...] decorativitatea intimă îl înrudește cu lumea lui Bonnard. Arta lui, însă, e tipic românească. Locul său – cu specificul profil trecut prin arta franceză – este printre măștrii post-impresioniști români.” (Lajos Végvári, 1973)

Egy jelentős kolozsvári gyűjteményből

(21–34. TÉTEL)

Az aukción korábban soha nem látott számban kerülnek kalapács alá a két kedvelt kolozsvári festő – Teodor Harșia és Ioan Sima – alkotásai. Kiemelkedő olajfestményeik mellett grafikáik, valamint Harșia gyalui rajzfüzete is szerepel.

„Teodor Harșia nagy festő, és [...] zöld havú telet hoz és csupasz fákat, amelyek siratják leveleiket. Nem láttam – noha járok! – ennyi zord színekbe öntött büszkeséget. Erdély Teodor Harșia kezében egy olyan tartomány, amely Észak-Almában fekszik, faasztalra helyezett csoda, melyből egészséges ember harap, ujjain végig csorog a friss levegő és énekelni kezd.” (Fănuș Neagu, 1975)

„Ioan Sima fényes, meleg, lírai festészete művészetünk legnemesebb hagyományain alapszik, főképpen az élénk, költői és harmonikus színhasználatnak köszönhetően.” (Petru Comarnescu, 1964)

„[...]a bensőséges dekorativitás Bonnard világához közelíti (Simát). Az ő művészete azonban tipikusan román. Helye – a francia művészetből merített hatásokkal együtt – a román posztimpreszionisták között van.” (Végvári Lajos, 1973)

21.
Ioan SIMA (1898–1985)

Anemone mov
ulei, carton, 33,5 × 44 cm
semnat dr. jos: I. Sima

Preț de pornire: 700 EUR

Lila szellőrózsa
olaj, karton, 33,5 × 44 cm
j.j.l.: I. Sima

Kikiáltási ár: 700 EUR

22.
Teodor HARȘIA
(1914–1987)

Natură statică cu cepe
ulei, pânză, 20,5 × 37 cm
semnat dr. sus: T. Harșia

Preț de pornire: 1.600 EUR

Csendélet hagymákkal
olaj, vászon, 20,5 × 37 cm
j.j.f.: T. Harșia

Kikiáltási ár: 1.600 EUR

23.
Teodor HARȘIA (1914–1987)

Caiet de schițe, 1968
creion, hârtie, 17 × 24 cm
datat pe copertă: 1968 Gilău

Preț de pornire: 800 EUR

Vázlatfüzet, 1968
ceruza, papír, 17 × 24 cm
keltezve a borítón: 1968 Gilău

Kikiáltási ár: 800 EUR

24.

Ioan SIMA (1898–1985)

Bujori, 1943

acuarelă, hârtie, 29,7 × 42 cm
semnat dr. jos: I. Sima 943

Preț de pornire: 300 EUR

Bazarózsák, 1943

akvarell, papír, 29,7 × 42 cm
jj.l.: I. Sima 943

Kikiáltási ár: 300 EUR

25.

Ioan SIMA (1898–1985)

Ploaie de aur, 1965

ulei, carton, 35,8 × 49,5 cm
semnat la mijloc jos: I. Sima 965

Preț de pornire: 900 EUR

Aranyeső, 1965

olaj, karton, 35,8 × 49,5 cm
j.k.l.: I. Sima 965

Kikiáltási ár: 900 EUR

26.
Teodor HARȘIA (1914–1987)

Primăvară

ulei, carton, 31,7 × 50 cm
semnat dr. jos: T. Harșia
Pe verso o eboșă cu titlul: *Pârâu*

Preț de pornire: 2.300 EUR

Tavaszi

olaj, karton, 31,7 × 50 cm
j.j.l.: T. Harșia
A hátán tanulmány: *Patak*

Kikiáltási ár: 2.300 EUR

27.
Ioan SIMA (1898–1985)

Gălbenele, 1945
ulei, carton, 37 × 51,5 cm
semnat dr. jos: I. Sima 1945

Preț de pornire: 1.100 EUR

Körömvirág, 1945
olaj, karton, 37 × 51,5 cm
j.j.l.: I. Sima 1945

Kikiáltási ár: 1.100 EUR

28.
Teodor HARȘIA (1914–1987)

Flori în ulcior
ulei, carton, 49 × 39,8 cm
semnat dr. jos: T. Harșia

Preț de pornire: 2.300 EUR

Virágok korsóban
olaj, karton, 49 × 39,8 cm
j.j.l.: T. Harșia

Kikiáltási ár: 2.300 EUR

29.
Teodor HARȘIA (1914–1987)

Parc
ulei, carton, 26 × 35,5 cm
semnat dr. jos: T. Harșia

Preț de pornire: 1.600 EUR

Park
olaj, karton, 26 × 35,5 cm
j.j.l.: T. Harșia

Kikiáltási ár: 1.600 EUR

30.
Teodor HARȘIA (1914–1987)

Iarnă la Stana, 1968

ulei, carton, 48 × 59,5 cm, semnat dr. jos: T. Harșia
Expus: Expoziția de Arte Plastice din Cluj, 1968, Cluj-Napoca.
Expoziția Teodor Harșia, 25.X.–11.XII.1975,
Muzeul Târgu-Mureș.

Preț de pornire: 2.700 EUR

Sztánai tél, 1968

olaj, karton, 48 × 59,5 cm, j.j.l.: T. Harșia
Kiállítva: Kolozsvári Tartományi Kiállítás, 1968, Kolozsvár.
Teodor Harșia egyéni kiállítása, 1975. XII.11–X.25,
Marosvásárhelyi Múzeum.

Kikiáltási ár: 2.700 EUR

Iarnă la Stana. Lucrarea a fost expusă în anul 1975 la Muzeul de artă din Târgu-Mureș. Momentul preferat de pictor este acela când cerul e înnoțat și ia o culoare gri mată, ce reflectă nuanțe de albastru și ocră, pe o zăpadă de un „alb diafan de o glacială respirație” (Negoiața Lăptoiu), cu scopul de a evita contrastul. Harșia obișnuia să asocieze 3-4 culori deodată, pe care le armoniza, având capacitatea de a echilibra impulsurile proprii trăirii cu respirația vieții organice a obiectelor. Mai mult, artistul redă luminile și umbrele prin culoare, procedeu asemănător cu cel al lui Petrușcu. Rezultatul este un peisaj de iarnă glacial, încărcat de sensibilitatea lirică a pictorului.

A *Sztánai tél* olajfestmény szerepelt Teodor Harșia 1975-ben a Marosvásárhelyi Művészeti Múzeumban megrendezett kiállításán. Harșia a számára egyik legkedvesebb hangulatot, egy borongós téli nap szín- és fényjátékait ragadta meg. Egyidejűleg 3–4 szín társításával és harmonizálásával sikerült gyorsan jellemezni a látványt és kifejezni saját lelkiállapotait. Ugyanakkor, Petrușcu-hoz hasonló módon, a fényeket és árnyékokat is színekkel jellemzi. Az eredmény egy dinamikus tájkép, amelyben a csikorgó tél látványán túl a művész lírai érzékenysége érezhető.

31.
Teodor HARȘIA (1914–1987)

Ulcioare și mere
ulei, carton, 26 × 35 cm
semnat dr. jos: T. Harșia
Pe verso o eboșă cu titlul: Peisaj citadin

Preț de pornire: 1.800 EUR

Kancsók és almák
olaj, karton, 26 × 35 cm
j.j.l.: T. Harșia
A hátán tanulmány: Városkép

Kikiáltási ár: 1.800 EUR

32. →

Ioan SIMA (1898–1985)

Garofițe în ulcior
ulei, pânză, 50 × 40 cm
semnat st. jos: I. Sima

Preț de pornire: 1.200 EUR

Szegfűk korsóban
olaj, vászon, 50 × 40 cm
j.b.l.: I. Sima

Kikiáltási ár: 1.200 EUR

Desenele pictorilor

Desenul este un exercițiu obligatoriu al oricărui artist preocupat de explorarea spațiului plastic. Selecția generoasă de artă grafică oferită de Galeria Quadro este centrată de această dată cu precădere pe opere realizate în perioada interbelică, dar și ulterior, cu un accent particular asupra creației unor pictori transilvăneni. În urma analizei acestui material divers și de bună calitate se constată coexistența studiului pregătitor și a desenului autonom, destinat expozițiilor și colecționarilor.

Pictor și pedagog, CATUL BOGDAN a fost profesor la Școala de arte frumoase din Cluj din 1926 până în 1933, când se mută la Timișoara. *Portretul de femeie* (1933), dedicat prietenului scenograf Walter Wiedmann, relevă, prin tratarea monumentală, preocupările sale pentru pictura murală pe care o studiasse în Franța. Portretul pictorului *Tasso Marchini* (1934) este o versiune la un portret în acuarelă aflat la Muzeul de Artă din Timișoara. Linia incisivă cu duct modulată, hașurile clare, distincte, delimitează onctuos figura cu trăsături specifice, asiatice a modelului. ȘTEFAN DIMITRESCU figurează cu *Bragagerie la Balcic* (1926–1930), unde efectele de lumină orbitoare sunt precizate de linii subțiri trasate cu penița, accentuate armonice de pete de laviu. Vâna de ilustrator a lui ANASTASE DEMIAN se face simțită în compoziția tip vigneta cu două orientate (1930–1935), în care femeile lascive par a fi mai degrabă două elegante europene travestite. Peisajul cu palat realizat probabil la Mogoșoaia (1955–1960) de LUCIAN GRIGORESCU confirmă o dată în plus apetența artistului pentru o formulă proprie de impresionism târziu. Suita de desene pregătitoare pentru diverse compoziții ale lui TEODOR HARȘIA permite accesul în atmosfera intimă a atelierului unde se plămădesc *alla prima* ideile viitoarelor compoziții pictate.

După mobilizarea la al doilea război balcanic (1913), IOSIF ISER este cucerit de pitorescul vieții tătarilor și de lumina Dobrogei, subiecte recurente în opera lui de mai târziu. Acuarelă înfățișând *Trei tătaroaice* așezate în cerc (1921–1922), masive, piramidale și imuabile, face parte dintr-o serie ce urmărește redarea primitivității primordiale. Un subiect dificil cum este cel al surprinderii unui copil dormind este o probă de virtuozitate pentru NAGY IMRE, care într-un desen în cărbune din 1957, reușește prin câteva linii sinuoase de contur să fixeze o atmosferă blândă, domestică. NAGY ISTVÁN transferă un sentiment tragic *Peisajului cu copaci desfrunziți în amurg* sau o corporalitate senzuală *Femeii citind*, opere din perioada anilor '20.

Bătrân și istovit de greutățile războiului, THEODOR PALLADY înregistrează dezastrele bombardamentelor în București: din strada Sfinții Apostoli, în mai 1944 mai erau în picioare calcane distruse, pivnițe ca niște găuri negre, dezolante, mormane de moloz, totul descris cu minimum de mijloace plastice.

În peisajul *Vedere a Bisericii din Siliștea* (1927), GHEORGHE PETRAȘCU se înscrie pe linia aceleiași precizii aproape topografice, temperată de tonalitățile calde ale laviului de acuarelă. *Autoportret - Clovn* atribuit lui EUGEN PASCU relevă mâna unui maestru în distribuirea acuarelei și a prezervării albului hârtiei. Pictor, dar și dedicat profesor de desen, SZOPOS SÁNDOR are o vădită predilecție demonstrativă, peisajul său cu *Stradă din Dej* (1925) probând calități compoziționale, grija pentru pitoresc, dar și o investigație de tip etnografic. Cu precădere gravor, GY. SZABÓ BÉLA figurează în actuala selecție cu două remarcabile desene: o *Periferie clujeană* (1937), un desen în tuș ce amintește de o caligramă orientală, atât prin perspectiva din zborul păsării, cât mai ales prin ritmul sacadat al desenului de contur. Un alt peisaj din același an a fost realizat în peninsula Vouliagmeni din estul Atenei, renumită pentru lacul ei balnear.

La selecția desenelor se adaugă două linogravuri rare de HANS MATTIS TEUTSCH: *Bărbat în peisaj și Dealuri, copaci și tufișuri*, ambele din 1917, perioada primului său album, publicat de editura revistei „Ma”. Artistul este un maestru al contrastelor de alb-negru, aduse la viață prin tăieturi energice și rafinat orchestrate, ce determină acorduri și ritmuri similimuzicale, ce vor deveni în curând constante definitorii ale viziunii sale.

Ultima operă inclusă în această secțiune este *Capul de bătrân* (1950–1955) de WALTER WIEDMANN și aparține naturalismului obsedantului deceniu al anilor '50, lucrat cu o tușă largă, consistentă și evocatoare.

Mariana Vida

33.

Gheorghe PETRAȘCU (1872–1949)

Vedere a bisericii din Siliștea

acuarelă, tuș, hârtie, 21 × 30 cm

semnat dr. jos: Biserica în Siliștea, Gh. Petrașcu

Preț de pornire: 1.300 EUR

Templom

akvarell, tus, papír, 21 × 30 cm

j.j.l.: Biserica în Siliștea, Gh. Petrașcu

Kikiáltási ár: 1.300 EUR

Festők grafikái

A rajz minden művész kötelező gyakorlata kell hogy legyen, ha a tér tanulmányozására törekszik.

A Quadro Galéria által nyújtott grafikai válogatás elsősorban a két világháború között született alkotásokra helyezi a hangsúlyt, ám néhány ezután készült munka is látható, elsősorban erdélyi alkotóktól. Ezen változatos, ugyanakkor minőségi válogatás alapján megállapítható a tanulmány jellegű rajz és a független stílus együttlélése.

CATUL BOGDAN festő és pedagógus volt, 1926 és 1933 között a kolozsvári Szépművészeti Iskola tanára. Ezután Temesvárra költözött. Női arckép című, 1933-ban készült rajzát barátjának, Walter Wiedmannak ajánlotta. A monumentálisként ható megvalósítás jelzi, hogy továbbra is foglalkoztatta a freskófestés, amelyet Franciaországban tanult. *Tasso Marchini festőművész portréja* című tusrája (1933) egy, a temesvári Művészeti Múzeumban található akvarelljének változata. Az éles, modulált vonalak, a jól kivehető vonalazás jól kiemeli a sajátos ázsiai jellemzőkkel ábrázolt modellt.

ȘTEFAN DIMITRESCU *Kölessörfőzde Balcicban* című képével (1926–1930) van jelen a kiállításon. A vakító fényhatást vékony, tollhegygel húzott vonalakkal hangsúlyozza, ehhez társulnak remek összhangban a lavír-foltok.

ANASTASE DEMIAN illusztrátori vénáját egy vignetaszerű kompozíció bizonyítja (1930–1935), melyeknek buja női alakjai elegáns európai álruhába bújtatottak.

A *Mogoșoaia* (1955–1960) című akvarell alátámasztja LUCIAN GRIGORESCU sajátos késői impresszionisztikus ábrázolásmódját.

TEODOR HARȘIA különböző munkákat előkészítő rajzainak csokra betekintést nyújt a műterem bensőséges légkörébe. Ezek az alla prima ötletek burjánzanak.

A második balkáni háborús toborzások után (1913) IOSIF ISERT elbűvöli a tatárok festői életmódja és Dobrudza fényei, mindezeket később fel is fedezzük alkotásaiban. A *Három tatár lány* című akvarellen (1921–1922) piramisszerűen körbe helyezi alakjait, ezek erőteljesek, mozdíthatatlanoknak tűnnek. A kép annak a sorozatnak a része, amely az ősiesség visszaadására törekszik.

NAGY IMRE számára virtuóz kihívás volt az alvó gyermek tetten érése: 1957-ben pár ceruzavonással sikerül családiás, szelíd hangulatot teremtenie ezzel a képével. NAGY ISTVÁN *Tájkép fákkal* című pasztelljén tragikus hangulatot ragad meg lecsupaszított fáival, míg az *Olvasó nők* című, a húszas években készült munka maga a megtestesült érzékiség.

A megöregedett és a háborúba belefáradt THEODOR PALLADY Bukarest bombázását örökíti meg 1944 májusában, a Sfinții Apostoli utcában, ahol még ott voltak a lerombolt tűzfalak, a pincék fekete lyukként tátongtak, és mindenütt törmelék tornyosult. Mindezt a lehető legkevesebb eszközzel ábrázolja.

GHEORGHE PETRAȘCU *A silișteai templom* (1927) című képe remek példája a művészre jellemző, már-már topográfiai pontosságú alkotásoknak. Ezt is az akvarell-lavír meleg tónusai uralják.

EUGEN PASCU *Bohóc* című önarcképe olyan mester kezét dicséri, aki érti az akvarellek alkalmazásának módját, ugyanakkor az eredeti felület, a papír fehérségének megőrzését is fontosnak tartja.

A festő és elhivatott oktató SZOPOS SÁNDOR *Dési utca* című képe (1925) a kompozíciós felépítés remeke, amelyben fontos szerepet kap a látvány, de a szociográfiai hűség is.

GY. SZABÓ BÉLA két figyelemfelkeltő rajzzal szerepel ebben a gyűjteményben. A *Kolozsvári külváros* című alkotás (1937) tusráj, mely a keleti kaligrammákra emlékeztet, elsősorban a kontúrok révén. Gy. Szabó Béla másik tájképe Athéntól keletre, a Vouliagmeni félszigeten készült, amely fürdőhelyéről ismert, a grafikus korai időszakának nagyvonalú pasztelljei közül való.

A válogatáshoz tartozik két ritka MATTIS TEUTSCH JÁNOS linómetszet is: *Férfi tájban* és *Dombok, fák és bokrok* – mindkettő 1917-ből, a „Ma” által kiadott első album idejéből. A művész a fekete-fehér kontrasztok mestere, amelyeket erőteljes és harmonizált vonásokkal életre kelt. A zenei ritmusok, amelyek a metszeten felismerhetőek, hamarosan művészetének állandó ismertetőjegyeivé válnak.

Ebben a remek gyűjteményben látható WALTER WIEDMANN *Öreg ember feje* (1950–1955) című munkája is, amely az ötvenes évek naturalizmusához sorolható, egyik legszembetűnőbb jellemzője pedig a széles ecsetkezelés.

Mariana Vida

34.

Theodor PALLADY (1871-1956)

Strada Sf. Apostoli, 1949

acuarelă, creion, hârtie, 22,3 × 33,5 cm
semnat dr. jos: Pallady 5.V.49 Strada- Sf
Apostoli

Preț de pornire: 1.300 EUR

Sf. Apostoli utca, 1949

akvarell, ceruza, papír, 22,3 × 33,5 cm
jj.l.: Pallady 5.V.49 Strada- Sf Apostoli

Kikiáltási ár: 1.300 EUR

Aba-Novák Vilmos: Margine de pădure, 1911

În ultima vreme au devenit foarte căutate și lucrările timpurii ale lui Aba-Novák Vilmos. În 2006, impresionanta monografie semnată de Molnos Péter, pe urmă în 2008 marea retrospectivă realizată la MODEM în Debrecen l-au prezentat pe artist ca un geniu exploziv încă din primii ani ai creației, care stăpânea instrumentarul picturii încă din ultimii ani ai adolescenței. Lucrările timpurii ne arată totuși, prin stil și tematică, un alt artist decât cel pe care îl cunoaștem bine. Această perioadă extrem de importantă din punctul de vedere al creației artistului a fost prezentată în două expoziții.

Pictura *Margine de pădure* este datată 1911. În această perioadă se pregătea deja pentru cariera de artist, deși părinții săi ar fi dorit să aleagă o meserie mai burgheză. Conflictul din familie a fost rezolvat prin obținerea diplomei de profesor de desen.

Tabloul este marcat de tradiția picturii secolului 19 și de căutările lui Aba-Novák. Artistul era atașat de această piesă, păstrând-o multă vreme în colecția proprie, ca abia la sfârșitul anilor 1930 aceasta să ajungă la un prieten de familie, dr. Szekeres János. Lucrarea a reprezentat obiectul unui schimb, Aba-Novák plătind cu aceasta parțial prețul terenului cumpărat la Buda, pe Ferenc-hegy, unde în 1940 va construi o vilă și un atelier și unde va și muri în 1941.

Definirea exactă a locului reprezentat nu este ușor. Putem doar presupune că reprezintă Ferenc-hegy din Buda, care în acea perioadă era complet neconstruită și a reprezentat locul ieșirilor de sfârșit de săptămână. În același timp însă pictura sugerează și atmosfera ardelenescă, mai precis băimăreană.

Indiferent de peisajul care l-ar fi impresionat pe artist, avem de a face cu o lucrare generos realizată, în care influența Școlii de la Baia Mare se simte fără echivoc. *Margine de pădure* este o piesă de cotitură în cariera lui Aba-Novák Vilmos, în care artistul contopește sensibilitățile și caracteristicile stilistice ale Școlii de la Baia Mare.

Kováts Kristóf

Aba-Novák Vilmos: Erdőrészet, 1911

Aba-Novák Vilmos egészen korai művei is felértékelődtek az utóbbi időben. A 2006-ban megjelent, Molnos Péter által jegyzett nagymonográfia és a 2008-as MODEM-beli kiállítás olyan átható erejűnek és a kezdetektől kirobbanó tehetségnek mutatta Aba-Novákot, akinek festői fejlődésében már az egészen korai munkái is megmutatták a kvalitást, a festői eszközrendszer tökéletes birtoklását. Festői stílusa, témaválasztásai, művészi üzenetei ezekben a korai munkáiban egészen más festőt vetítettek előre, mint amilyen irányt később művészete befutott. Éppen ezt a műtörténetileg is fontos korszakot helyezte előtérbe két kamarakiállítás is a közelmúltban.

Az *Erdőrészet* című kép keletkezésének éve 1911. Ekkor már tudatosan készült a művészpályára, de szülei inkább polgári foglalkozás felé terelték, amely konfliktust a Képzőművészeti Főiskolán a rajztanárképző elvégzése oldotta föl. A kép festésekor az első világháborús frontszolgálatát megelőző alkotói korszakát figyelhetjük meg, ezt döntő módon a XIX. századi festői hagyományokhoz való kötődés, a stíluskeresés jellemzi. A kép érzelmileg is igen közel állt Aba-Novákhoz, hosszú ideig tartotta saját tulajdonában, ezt követően csak az 1930-as évek végén került a család barátjához, dr. Szekeres Jánoshoz. A kép igazi valutaként szolgált, mert Aba-Novák részben ezzel egyenlítette ki a dr. Szekeres-től vásárolt budai, Ferenc-hegyi telek árát, amelyen 1940-ben felépítette műtermes villáját, és amelyben 1941-ben meghalt.

A kép alapjául szolgáló táj meghatározása nem könnyű. Csak feltevések vannak arra, hogy a budai, közelebbről Ferenc-hegyi tájat jeleníti meg, amely abban az időben teljesen beépítetlen és gyakori kirándulási helyszíne volt a korabeli családi hétvégéknek. Ugyanakkor a kép látványa erdélyi, közelebbről nagybányai hangulatot is felidéz. Akármelyik látvány és élmény alapozta is meg ezt a tájképet 1911-ben, az biztosan állítható, hogy alaposan kidolgozott mű született, amely a nagybányai festői hagyományok alapvető és földolgozott, művészileg megérelt hatását mutatja. Világos példája ez a kép annak, ahogyan egy más művészi pályát befutó művész magába olvasztja a 19–20. századi magyar festészeti hagyományok egyik legmeghatározóbbját, a nagybányaiak tájszemléletét, érzékenységét.

Kováts Kristóf

35.

ABA-NOVÁK Vilmos (1894–1941)

Margine de pădure, 1911

ulei, pânză cașerată pe carton, 54,5 × 68 cm
semnat st. jos: ABA-NOVÁK 911

Proveniență: din colecția Ing. Szekeres János
Certificat de autenticitate: Kovács Kristóf
(nepotul lui Aba-Novák Vilmos), 7 august 2009.

Expus:

Magyar Nemzeti Galéria, Budapest – Damjanich Múzeum, Szolnok, 1962.
A Barbár Zseni. Aba-Novák Vilmos életmű-kiállítása, 2008, MODEM,
Debrecen.

Aba Novák Early, 2010, Tégláskerti Református Toronytemplom, Debrecen.

„A kezdet” Aba-Novák korai munkái, Leányfalu, Budapest, 2010.

Reproducs: Aba-Novák Early, Debrecen, 2010.

Preț de pornire: 22.000 EUR

Erdőrészlet, 1911

olaj, kartonra kasírozott vászon, 54,5 × 68 cm
j.b.l.: ABA-NOVÁK 911

Provenienția: Szekeres János mérnök gyűjteményéből.

Atteszt: Kovács Kristóf (Aba-Novák Vilmos unokája) – 2009. augusztus 7.
Kiállítva:

Magyar Nemzeti Galéria, Budapest–Damjanich Múzeum, Szolnok, 1962.

A Barbár Zseni. Aba-Novák Vilmos életmű-kiállítása, 2008,
MODEM, Debrecen.

Aba Novák Early, 2010, Tégláskerti Református Toronytemplom,
Debrecen.

„A kezdet”. Aba-Novák korai munkái, Leányfalu, Budapest, 2010.

Reprodukálva: Aba-Novák Early, Debrecen, 2010.

Kikiáltási ár: 22.000 EUR

Afișe de Anastase DEMIAN (1899–1977) plakátok

36.

Expoziția artiștilor plastici ardeleni, Cluj, 1930
tipăritură, 47,5 × 31,6 cm, nesemnat

Preț de pornire: 130 EUR

Erdélyi képzőművészek kiállítása, 1930
nyomtatvány, 47,5 × 31,6 cm, j.n.

Kikiáltási ár: 130 EUR

37.

Expoziția Bogdan, Ciupe, Cornea, Demian, Ladea, Servatius, Szolnay, Widmann, Cluj, 1933
tipăritură, 31,3 × 23,7 cm
semnat dr. jos: demian

Preț de pornire: 130 EUR

Bogdan, Ciupe, Cornea, Demian, Ladea, Servatius, Szolnay, Widmann kiállítás, Kolozsvár, 1933
nyomtatvány, 31,3 × 23,7 cm
j.j.l.: demian

Kikiáltási ár: 130 EUR

38.

Afișul expoziției Demian, Szolnay, Widmann, 1925
tipăritură, 63 × 62,8 cm
semnat st. jos: demian

Preț de pornire: 130 EUR

Demian, Szolnay, Widmann csoportos kiállításának plakátja, 1925
nyomtatvány, 63 × 62,8 cm
j.j.l.: demian

Kikiáltási ár: 130 EUR

39.
Anastase DEMIAN
(1899–1977)

Odalisce
tuș, hârtie, 10,4 × 20,2 cm
semnat st. jos: demian

Preț de pornire: 220 EUR

Odaliszkek
tus, papír, 10,4 × 20,2 cm
j.b.l.: demian

Kikiáltási ár: 220 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

40.
Eugen PASCU (PÁSZK Jenő)
(1895–1948)

Scenă arcadiană, 1922
aquaforte, hârtie, 30 × 21,6 cm
semnat dr. jos: Pászcz Jenő 1922 NB.
Tiraj de probă

Preț de pornire: 200 EUR

Árkádiai jelenet, 1922
rézkarc, papír, 30 × 21,6 cm
j.j.l.: Pászcz Jenő 1922 NB
próbanyomat

Kikiáltási ár: 200 EUR

41.
FESZT László (1930)

Cei trei Magi, 1965
colografie, hârtie, 45,5 × 52,3 cm
semnat dr. jos: Feszt László 1965

Preț de pornire: 300 EUR

Három Királyok, 1965
kollográfia, papír, 45,5 × 52,3 cm
j.j.l.: Feszt László 1965

Kikiáltási ár: 300 EUR

42.
Ioan BUNUȘ (1952)

Natură statică cu gutui, 1999
linogravură, hârtie, 23,5 × 32 cm
semnat dr. jos: Bunuș 1999

Preț de pornire: 150 EUR

Csendélet birsalmával, 1999
linómetszet, papír, 23,5 × 32 cm
j.j.l.: Bunuș 1999

Kikiáltási ár: 150 EUR

43.
Victor CIATO (1938)

Natură statică cu vase sparte, 1966
tehnică mixtă, 35 x 47 cm
semnat dr. jos: Ciato '66

Preț de pornire: 400 EUR

Csendélet törött edényekkel, 1966
vegyes technika, 35 x 47 cm
j.j.l.: Ciato '66

Kikiáltási ár: 400 EUR

44.
Victor CIATO (1938)

Protoplasma, 1966
tehnică mixtă, 45 x 59,5 cm
semnat st. jos: Ciato '66

Preț de pornire: 400 EUR

Protoplasma, 1966
vegyes technika, 45 x 59,5 cm
j.b.l.: Ciato '66

Kikiáltási ár: 400 EUR

45.
Constantin FLONDOR (1936)

Cer, 2009

ulei, pânză, 80 x 60 cm
semnat jos la mijloc: Flondor

Preț de pornire: 1.500 EUR

Ég, 2009

olaj, vászon, 80 x 60 cm
j.k.l.: Flondor

Kikiáltási ár: 1.500 EUR

46.
KANCSURA István (1941)

Deal la Mănăstireni
ulei, pânză, 40,3 × 55,3 cm
semnat dr. jos: KANCSURA

Preț de pornire: 2.300 EUR

Gyerőmonostori domb
olaj, vászon, 40,3 × 55,3 cm
j.j.l.: KANCSURA

Kikiáltási ár: 2.300 EUR

47.
Cornel BRUDAȘCU (1937)

Peisaj în amurg, 1980
ulei, pânză, 55 x 60 cm, semnat dr. jos: Brudașcu

Preț de pornire: 1.800 EUR

Alkonyat, 1980
olaj, vászon, 55 x 60 cm, j.j.l.: Brudașcu

Kikiáltási ár: 1.800 EUR

48.
KANCSURA István (1941)

Buchet de flori

ulei, pânză, 49,5 × 50 cm, semnat dr. jos: KANCSURA

Preț de pornire: 2.500 EUR

Virágcsokor

olaj, vászon, 49,5 × 50 cm, j.j.l.: KANCSURA

Kikiáltási ár: 2.500 EUR

49.

Ioan SBÂRCIU (1949)

Pădure de cenușă (din ciclul *Peisaj Transilvan*), 2007
ulei, pânză, 100 x 70 cm, semnat: SION

Preț de pornire: 6.800 EUR

Hamurdő (az *Erdélyi táj* című sorozatból), 2007
olaj, vászon, 100 x 70 cm, j.: SION

Kikiáltási ár: 6.800 EUR

„Este vorba despre peisaje interioare, deoarece este mai puțin vorba despre descriere de peisaj, și mai mult proiecție interioară. Sigur există un impuls natural, priveliștea există, dar ea se lasă prinsă în plasa subiectivității creatoare.”

(Dan Hăulică)

„A lélek tájairól van szó, nem tájleírásról, noha van egy természetes impulzus, a látvány adott, de hagyja magát, hogy az alkotó szubjektivitás hálójába essen”.

(Dan Hăulică)

50.
JECZA Péter (1939–2009)

Potir. Tors, 1998
bronz, 35,5 × 15 × 12 cm
Proveniență: col. Jecza, Timișoara

Preț de pornire: 1.500 EUR

Kehely. Torzó, 1988
bronz, 35,5 × 15 × 12 cm
Proveninencia: Jecza-gyűjtemény, Temesvár

Kikiáltási ár: 1.500 EUR

51.
JECZA Péter (1939–2009)

Cub îmbrățișat mic, 2001
bronz, 11 × 10 × 10 cm
nesemnat
Proveniență: col. Jecza, Timișoara

Preț de pornire: 450 EUR

Kis összefonódó kocka, 2001
bronz, 35,5 × 15 × 12 cm
j.n.
Proveninencia: Jecza-gyűjtemény, Temesvár

Kikiáltási ár: 450 EUR

52.
SZERVÁTIUSZ Jenő (1903–1983)

Nud, 1967

Lemn de tisă, soclu de alabastru, statuia:
39 × 7 × 8 cm, soclu: 7 × 8 × 7,5 cm
Semnat și datat: SZERVÁTIUSZ J 1967

Preț de pornire: 1.600 EUR

Akt, 1967

tiszafa, alabástrom talapzat, szobor:
39 × 7 × 8 cm, talapzat: 7 × 8 × 7,5 cm
Semnat și datat: SZERVÁTIUSZ J 1967

Kikiáltási ár: 1.600 EUR

53.
LÖVITH Marc Egon
(1923–2009)

Bust de femeie
teracotă, 33 × 15,5 × 28,5 cm
nesemnăt

Preț de pornire: 600 EUR

Női mellszobor
terrakotta, 33 × 15,5 × 28,5 cm
j.n.

Kikiáltási ár: 600 EUR

54.
BENCZÉDI Sándor (1912–1971)

Cap de copil, 1982
piatră, 15,5 × 19,5 × 11 cm
semnăt: BS 1982
Bibliografie: Banner Zoltán: *Benczédi Sándor*.
Kriterion, București, 1984.

Preț de pornire: 1.100 EUR

Gyermekfej, 1982
homokkő, 15,5 × 19,5 × 11 cm
j.: BS 1982
Irodalom: Banner Zoltán: *Benczédi Sándor*.
Kriterion, Bukarest, 1984.

Kikiáltási ár: 1.100 EUR

55.
Romul LADEA (1901–1970)

Femeie

teracotă, 41 × 20 × 17 cm

semnat: LADEA

Mențiune: teracota prezintă o fisură corectată.

Preț de pornire: 1.200 EUR

Nő

terrakotta, 41 × 20 × 17 cm

j.: LADEA

Megjegyzés: a szobron kijavított repedés látható.

Kikiáltási ár: 1.200 EUR

56.
Romul LADEA (1901–1970)

Cloșca

bronz, diametrul: 40 cm
nesemnăt

Publicat: Dorian Grozdan, *Romul Ladea și lumea lui cuprinzătoare*. Editura Facla, Timișoara, 1979.
Proveniență: col. Virgil Birou, Timișoara

Preț de pornire: 1.500 EUR

Cloșca

bronz, átmérő: 40 cm
j.n.

Publikálva: Dorian Grozdan: *Romul Ladea și lumea lui cuprinzătoare*. Editura Facla, Timișoara, 1979.
Provenienția: Virgil Birou gyűjteménye, Temesvár

Kikiáltási ár: 1.500 EUR

57.
Romul LADEA (1901–1970)

Portretul lui Tasso Marchini, 1936

Ipsos, 26 × 23 cm, Nesemnă
Proveniență: col. Virgil Birou, Timișoara

Preț de pornire: 1.400 EUR

Portretul a fost realizat pentru monumentul funerar al artistului T. Marchini, decedat la 29 de ani la Arco di Trento, unde se păstrează placheta în bronz realizată de Ladea. Placheta provine din colecția scriitorului Virgil Birou, bun prieten atât cu Ladea cât și cu Tasso Marchini.

Bibliografie: Murádin Jenő: *Tasso Marchini*. Cluj-Budapesta, 2007.

Tasso Marchini portreța, 1936

Gipsz, 26 × 23 cm, j.n.
Provenienția: Virgil Birou gyűjteménye, Temesvár

Kikiáltási ár: 1.400 EUR

A portret a 29 évesen elhunyt és Arco di Trentóban eltemetett Tasso Marchini festő síremlékére mintázta Romul Ladea. Az elkészült bronzplakett gipszváltozata Virgil Birou írónak, Ladea és Marchini barátjának a gyűjteményéből származik. Irodalom: Murádin Jenő: *Tasso Marchini*. Kolozsvár-Budapest, 2007.

58.
Catul BOGDAN (1897–1978)

Portretul lui Tasso Marchini, 1934

tuș, hârtie, 20 × 16 cm, semnat st. jos: CB 934

Preț de pornire: 300 EUR

În cazul portretului lui Tasso Marchini, artistul-profesor al tânărului Marchini reușește o foarte bună individualizare a personajului. Intră în caracter, punctând trăsăturile distinctive, prevestind în același timp tragedia geniului picturii clujene, Tasso Marchini, decedat prematur, în 1936, la numai 29 de ani. Lucrările lui Ladea și Bogdan prezente în licitație arată modul în care contemporanii – inclusiv profesorii – l-au considerat pe Tasso Marchini drept persoana carismatică a cerului Școlii de Belle Arte.

Tasso Marchini portreța, 1934

tuș, papír, 20 × 16 cm, j.b.l.: CB 934

Kikiáltási ár: 300 EUR

Tasso Marchini portreța esetében a művésznak – a fiatal Tasso Marchini tanárának – remekül sikerül megszemélyesítenie a fiatal festőt. Megragadja jellegzetes arcvonásait, ugyanakkor azonban előrevetíti a kolozsvári festőgeniusz tragédiáját, aki idő előtt, 1936-ban, alig 29 évesen távozott az élők sorából. Ladea és Bogdan aukción szereplő művei jelzik, hogy Tasso Marchini kortársai – tanárai is – a kolozsvári Belle Arte iskola karizmatikus alakjának tekintették.

59.
Eugen GÂSCĂ (1908–1989)

Podul, 1930
acuarelă, hârtie, 40 × 50 cm
semnat și datat dreapta jos: Gâscă 1930

Preț de pornire: 1.100 EUR

Híd, 1930
akvarell, papír, 40 × 50 cm
jelezve és keltezve jobbra lent: Gâscă 1930

Kikiáltási ár: 1.100 EUR

Studiu vezi p. 70.
Tanulmány lásd 70. o.

60.
Nicolae BRANA (1905–1986)

Biserica din Valea Adâncă, 1943
ulei, placaj, 39,5 × 52 cm
semnat dr. jos: 1943 N. Brana

Preț de pornire: 1.200 EUR

Táj templommal (Valea Adâncă), 1943
olaj, falemez, 39,5 × 52 cm
j.j.l.: 1943 N. Brana

Kikiáltási ár: 1.200 EUR

61.
MIKLÓSSY Gábor (1912–1998)

Ziduri

ulei, pânză, 61 × 90,7 cm

semnat dr. jos: MIKLÓSSY

Expus: Miklós Gábor și studenții săi. Vigadó Galéria, Budapesta, 2001.

Bibliografie: Sűmegi György: *Miklós Gábor*. Kriterion, Cluj, 2009. (reprodus)

Preț de pornire: 3.400 EUR

Falak

olaj, vászon, 61 × 90,7 cm

j.j.l.: MIKLÓSSY

Kiállítva: Miklós Gábor és növendékei. Vigadó Galéria. Budapest, 2001.

Irodalom: Sűmegi György: *Miklós Gábor*. Kriterion, Kolozsvár, 2009. (reprodukcióval)

Kikiáltási ár: 3.400 EUR

62.

Walter WIDMANN (1891-1966)

Oraş

ulei, carton, 32 x 39 cm
semnat dr. jos: Widmann

Preţ de pornire: 1.200 EUR

Város

olaj, karton, 32 x 39 cm
j.j.l.: Widmann

Kikiáltási ár: 1.200 EUR

63.
SZOLNAY Sándor (1893–1950)

Sighișoara, 1939

ulei, pânză cașerată pe carton 65,8 × 75,3 cm

semnat dr. jos: Szolnay 939

Bibliografie: E. Szabó Ilona: *Szolnay Sándor*. Kriterion, Bukarest, 1974.

Preț de pornire: 2.400 EUR

Segesvár, 1939

olaj, kartonra kasírozott vászon, 65,8 × 75,3 cm

j.j.l.: Szolnay 939

Irodalom: E. Szabó Ilona: *Szolnay Sándor*. Kriterion, Bukarest, 1974.

Kikiáltási ár: 2.400 EUR

Lucrarea a fost pictată în 1939, când Szolnay locuia în orașul medieval. În această perioadă a realizat o serie de tablouri dominate de vechile clădiri care, dincolo de farmecul micului oraș, reprezintă căutările artistului în direcția cromaticii și a luminii. Tabloul *Sighișoara* este dedicat unei ample panorame citadine. Întreaga atmosferă este caldă, dominată de optimism și armonie, rezultând una din operele de rară frumusețe din această perioadă de vârf a carierei artistului.

1939-ben Szolnay Sándor Segesváron lakott. Ebben az időszakban a festő egész sorozaton keresztül foglalkozott nemcsak a középkori város hangulatával, hanem elsősorban a látvány fény- és színvetületeivel. Képünkön panoramikusan mutatja be a felső várost, a hangulat pedig meleg, harmóniát áraszt. Szolnay Sándor pályájának fénykorából származó ritka szépségű művel állunk szemben.

Tasso Marchini: Portretul Hortensiei Popoviciu-Hodârnău

Creator definitiv al artei transilvane interbelice, Tasso Marchini, mort prematur, și-a făcut studiile la Școala de Belle Arte din Cluj. Era atât de sărac, încât rar a avut bani pentru model și pânză. Acest lucru l-a determinat, asemenea altor colegi fără posibilități, să realizeze portrete ale colegilor săi. Astfel a luat naștere *Portretul lui Szervátiusz Jenő*, expus la Salonul Oficial din București (1929), sau portretul mult reprodus al lui Fülöp Antal Andor (1933) și seria excepțională de portrete dedicate colegei și logodnicei sale, Letiția Muntean.

Lucrarea prezentă în licitație o reprezintă pe Hortensia Popoviciu-Hodârnău, care a frecventat Belle Arte în perioada 1927–28. Aceste date pot fi luate în considerație și pentru datarea portretului.

Tabloul este cunoscut în opera lui Tasso Marchini. E. Szabó Ilona, directoarea adjunctă a Muzeului de Artă din Cluj, l-a împrumutat pentru expoziția comemorativă a lui Tasso Marchini, organizată în 1966. Eticheta de pe spatele lucrării atestă acest lucru, deși lucrarea nu a mai fost expusă, din cauză că s-a adunat un material prea mare.

Despre portretele realizate de Marchini despre colegi știm de la Aurel Ciupe, profesorul școlii, că de multe ori le-a șters cu diluant, pentru a putea exersa în continuare pe aceeași pânză. Pentru a evita distrugerea lucrărilor, adeseori colegii „au salvat” portretele. Acesta ar putea fi și cazul portretului Hortensiei, pe care nu o deranja, cu siguranță, că lucrarea a rămas nesemnată. Pentru ea a rămas important doar să salveze tabloul de artistul care făcea economie.

Portretul colegei este prezentat în tonuri unitare și un strat pictural păstos, din care reies accentele luminoase. Atmosfera este una meditativă. Hortensia Popoviciu-Hodârnău a absolvit Universitatea de Belle Arte, păstrând acest portret ca o relictă foarte prețioasă.

Murádin Jenő

Tasso Marchini: Hortensia Popoviciu-Hodârnău portréja

A két világháború közötti erdélyi művészet kimagasló tehetségű alkotója, a tudóbajban élete derekán elhunyt Tasso Marchini (1907–1936), a kolozsvári Szépművészeti Iskolában, a Belle-Artén szerezte művészeti ismereteit. Olyannyira szegény volt, hogy az iskolán kívül modellre-vászonra csak kivételesen jutott pénze. Ez vezetett a kézenfekvő lehetőséghez, hogy – szegény sorsú pályatársaihoz hasonlóan – egymásról, fiú vagy leány kollégákról fessenek portrét. Így született Marchininek a Szervátiusz Jenőről festett portréja, melyet a bukaresti Salon Oficialban 1929-ben állítottak ki, illetve a Fülöp Antal Andorról készült, sokszor reprodukált képmása (1933) és a Letiția Munteant, a kollégáját és élettársát megörökítő, különösen gazdag képsorozata. Az itt bemutatott festmény Hortensia Popovici-Hodárnaut ábrázolja, aki 1927–28-ban egy éven át látogatta a főiskolát. Ez egyben a kép keletkezésének dátumát is meghatározza.

A festmény nem az ismeretlenségből bukkant elő. Az 1966-ban szervezett Tasso Marchini-emlékkiállítás (Kolozsvár, Bánffy-palota) alkalmával E. Szabó Ilona, a képtár igazgatója már rátalált és kölcsönkérte a tulajdonosoktól. Végül azonban olyan bőséges anyag gyűlt egybe, hogy a kisebb méretű képeket nem állították ki, de a festmény hátán látható múzeumi nyilvántartásból kiderül, hogy számításba vették.

A kollégákról festett, hasonlóan kisméretű képekről Aurel Ciupe, a főiskola tanára mondott el titkokat. Ezeket Marchini gyakran oldószerrel lemosta, hogy a mesterségbeli tudásban minél többet gyakoroljon, és új képet festett a vászonra. Ezt megakadályozandó, a „modellek”, a kollégák gyorsan kimentették a képet a kezéből és hazavitték. Ez történhetett a Hortensia-portréjával is, akit az sem érdekelhetett, hogy a kép nem volt aláírva. Számára csak az volt fontos, hogy elmentse a vászonnal annyira takarékoskodó festő ikonoklaszta (képromboló) szándéka elől.

Az egységes tónusban, de a pasztózus festékrétegekből fölfénylő színességű kép elgondolkodó, meditatív tartásban ábrázolja főiskolai pályatársát. Az érettségi vizsgát tett, rendes hallgatók között számon tartott Hortensia Popovici-Hodárnau a főiskola elvégzése után a festményt, mint egykori művészi ambíciójának relikviáját, különös megbecsüléssel őrizte.

Murádin Jenő

64.

Tasso MARCHINI (1907–1936)

Portretul Hortensiei Popoviciu-Hodârna
ulei, pânză, 50 × 43,5 cm
nesemnat (pe spate eticheta expoziției din 1966)
Proveniență: col. Hortensia Popoviciu-Hodârna, Cluj

Preț de pornire: 3.200 EUR

Hortensia Popoviciu-Hodârna arcképe
olaj, vászon, 50 × 43,5 cm
j.n. (a hátán 1966-os kiállítási címke)
Provenienca: Hortensia Popoviciu-Hodârna gyűjteménye, Kolozsvár

Kikiáltási ár: 3.200 EUR

Nagy Albert: Străzi clujene, 1942

În 1941, după aproape două decenii petrecute în străinătate, Nagy Albert s-a întors la Cluj. Budapesta, Roma, Florența și iar Budapesta au fost principalele stații ale sale. A studiat, a pictat și a studiat pictura trecutului. S-a străduit să filtreze din toate acestea ceea ce este durabil, și ceea ce mai poate păstra fiind conștient de consecințele dezastruase ale marelui război. Știa că la nivelul picturii trebuie să își reînceapă viața cu acest puțin, care este totuși mult. „Omul își caută o formă, un mod de exprimare care îi face viața suportabilă. Un lucru este cert: calea conduce spre simplificare. Tocmai pentru că totul este atât de complicat în noi și în jurul nostru.” Aceste cuvinte, care definesc perfect momentele noului început din anii patruzeci, au fost rostite în 1970 într-unul din ultimele interviuri realizate cu el.* Aici a spus și că este de acord cu cei care îi apreciază arta ca fiind „pictura dorințelor umane înzidite în lut, cărămidă, ciment și lemn.” Pentru o perioadă a uitat în mod voit tot ce reprezenta marea tradiție a picturii europene, viziunile renaștentiste, dorințele mari, belșugul material și universul istoriei glorioase. Toate acestea au fost șterse de război. Trebuia inventariat ceea ce a rămas totuși: străzile orașului, acoperișurile, căsuța de pe strada Tutunului, unde locuia fratele său și unde într-un târziu s-a stabilit și el. Acest univers este reprezentat, pe lângă lucrarea *Strada Tutunului*, de pânza *Străzi clujene* din 1942. Compoziția simplă, reprezentarea voit naivă devine neașteptată prin densitatea neobișnuită a suprafeței picturale. Palpabilitatea face ca lucrarea să fie mult diferită de o fotografie care ar fi fost realizată din același unghi. Orașul apare ca o construcție a nevoilor și dorințelor umane esențiale, în care zidurile și acoperișurile sunt compuse din întrepătrunderea vieților, simțirilor, durerilor și bucuriilor. Un loc pentru trăire și pictură.

Boros Judit

Nagy Albert: Kolozsvári utcák, 1942

1941-ben, majdnem két évtizednyi távollét után tért haza Kolozsvárra Nagy Albert. Budapest, Róma, Firenze és megint Budapest voltak útjának fő állomásai. Tanult és dolgozott, megismerte kora festészetét és tanulmányozta a múltat. Igyekezett kiszűrni azt, ami maradandó, amit a rohamosan terjedő világégés rettenetének tudatában még megőrizhet. Tudta, hogy festői értelemben ezzel a kevéssel, ami mégis nagyon sok, kell újrakezdenie az életét. „Az ember keres egy olyan formát, egy olyan kifejezőmódot magának, ami elviselhetővé teszi számára az életet. Egy biztos: az út az egyszerűsödés felé vezet. Épp, mert annyira bonyolult minden körülöttünk és bennünk.” Ezek a szavak, amelyek pontosan definiálják a negyvenes évek újrakezdésének eszmei hátterét, 1970-ben hangzottak el, a vele készült egyik utolsó interjúban.* Itt emlegette fel azt is, mennyire egyetért azokkal, akik művészetét az „anyagba-téglába, cementbe, fába beépülő emberi vágyak festészete”-ként értékelik.

Szándékosan felejtett el egy időre mindent, ami az európai festészet nagy hagyományát képviseli, a reneszánszszal induló látomások, lobogó vágyak, az anyagi bőség és a dicsőséges történelem világát. A háború mindezt eltörölte. Azt kellett számba venni, ami megmaradt, ami remélhetőleg meg is marad: a város utcáit, tetőit, a Dohány utcai kis házat, ahol testvére lakott, és ahol maga is otthonra lelt. Ezt képviseli a korábban is ismert *Dohány utca* mellett ez a váratlanul előbukkant kép, az 1942-ben festett *Kolozsvári utcák*. Az egyszerű, szándékosan naiv látásmódot a sűrű, hangsúlyozottan tömör felület, a „megfoghatóság” teszi szokatlanná, ettől válik mássá, mint egy hasonló látószögből felvett fotográfia. A város akár az alapvető emberi vágyak építménye, ahol az egymásba szövődő életekből, érzésekből, fájdalomkból és örömeiből állnak össze a falak és tetők. Ahol talán még lehet élni és festeni.

Boros Judit

* Fodor Ilona: *Nagy Albert festőművész kantátája. Csillagokból kopjafa*. Mentor Kiadó, Marosvásárhely, 2000. 212–221.

65.
NAGY Albert (1902–1970)

Străzi clujene, 1942
ulei, pânză, 60 × 66,2 cm
semnat st. jos: Nagy A. 42

Preț de pornire: 4.500 EUR

Kolozsvári utcák, 1942
olaj, vászon, 60 × 66,2 cm
j.b.l.: Nagy A. 42

Kikiáltási ár: 4.500 EUR

Strada Potaissa în 2010,
locul unde a fost realizată
„Străzi clujene“

A Fogoly utca 2010-ben,
ahol a „Kolozsvári utcák“
készült.

Strada Tutunului, 1942
(colecție particulară)

Dohány utca, 1942
(magángyűjtemény)

Nagy Imre: Păstori, 1958

Nagy Imre a devenit în 1957 artist emerit. Gazda József a afirmat despre el că „Perioada 1956–58 a fost una din cele mai prolifiche perioade din cariera sa”, lucrările sale având un caracter pronunțat „dramatic și intim” în același timp. În 1958, într-un interviu acordat lui Franyó Zoltán, artistul mărturisește: „Simt parcă aș fi deja aproape de reprezentarea vieții reale... Trebuie să reprezint într-un mod nou impresiile trăite și văzute.”

Păstori este o compoziție de maturitate, echilibrată, etalon pentru caracteristicile stilistice ale lui Nagy Imre. Structura clasică a spațiului (compusă din trei straturi) este flancată la stânga de un brad. Scena de gen din primul plan reprezintă elementul de dinamică al compoziției, în timp ce în centru, peisajul de munte cu coliba păstorilor și brazi ni se prezintă în reprezentarea specifică pictorului din Secuime.

Cromatica este dominată de nuanțele de albastruri, griuri și negruri care contrastează puternic cu accentele de galben, roz și mov, culori din care este compusă și textura cerului.

Gardul care duce spre colibă și copacii roșii sunt desenați cu mare sensibilitate. Privind grosimea pasteii, parcă pictura ar fi modelată, imaginea are impact senzorial direct.

Putem simți faptul că artistul a pictat cu mare bucurie această scenă bucolică, ce cuprinde toate caracteristicile esențiale ale stilului său matur, dominat de etos-ul peisajului.

Arta lui Nagy Imre – și această lucrare – este surprinsă cu mare fidelitate de poezia lui Tompa László:

„Aceste picturi ne vrăjesc cu o putere crescândă, / Deși nu au nimic superstițios. / Peisaj extraordinar, nemaivăzut, / Capodoperă gigantică – doar pământ și cer – / Câteva căsuțe, un sat mic, o vale – / Sat secuiesc, munte, vale – surprinse toate împreună, / Forma, culoarea, vorba și vraja.”

Sümeği György

Nagy Imre: Pásztorok, 1958

(A kép hátoldalán, a keretre ragasztva nyomtatott kiállítási cédula Expositia de Arte Plastice Cluj fölrattal, 432. sorszám). Nagy Imre 1957-ben érdemes művész lett. Az „1956–58 közötti időszak életének egyik legtermékenyebb szakasza”, ekkor született művei jellemzője „az intimitás és a drámaiság” (Gazda József). Franyó Zoltánnak nyilatkozta törekvéseiről Nagy Imre 1958-ban: „Mintha már közel járnék ahhoz, hogy hitelesen tudjam ábrázolni a való életet (...) Újszerűen kell megformálnom a látott és érzett élményeket.”

A *Pásztorok* érett, kiegyensúlyozott kompozíció, olyan mű, amely mintegy etalonként hordozza a Nagy Imre-opus legjellemzőbb karakterjegyeit. A mű klasszikus térszerkezetét (előtér, középtér, háttér) bal oldalon egybefogja egy fenyő függőlegese. Az előtér zsánerjelenete a mozgalmasságot, a dinamikus elemet jelenti a kompozícióban, míg a középtér tisztasán (közepén kalibával) fölmagasodó fenyőfákkal teletűzdelt hegy, vagyis maga a természet-kivágot Nagy Imre disztíngvált festői előadásában tárul elénk. Dominánsan a kék szín világos és sötétebb árnyalataiból, könnyű szürkékből, a faágakon és a hegyormon sötétlő feketékből csattan föl a középtér sárga, mályvaszínű, lilás színegyütteseket is hordozó faktúrája, valamint az ugyanezen színekből kevert, az ég kárpitjára húzott világos festékpázmák. A kalibához fölvezető kerítés és a rőtörös fák finom megjelenítése már-már leheletnyi érzékenységgű rajzosságot kölcsönöz a műnek. A hegyromra sötét duktussal fölrakott festékréteg vastagságát, a már-már mintázott faktúrát, ahogyan a középtérét is, a maga érzéki közvetlenségében tapasztalhatjuk. Azt is képes megsejtetni e kompozíció, hogy alkotója festői kifejezőkészségének a teljes birtokában élvezettel, örömmel írhatta képbe a kissé bukolikus jelenet mögé tornyosuló fenséges természetet, kalibákkal tűzdelte fenyvesek rengetegét, a havast. Nagy Imre munkásságát – ezt a festményét is – hűségesen jellemzi Tompa László verse:

„E képek folyvást hatalmasodó erővel ígéznek. / Pedig nincs rajtuk semmi babonaság. / Sohasem látott rendkívüli táj. / Gigászi műcsoda, – csak föld, meg ég – / Egy-két apró ház, kis falu, hegy, völgy – / Székely falu, hegy, völgy – de milyen teljesen az mind! / Formára, színre, beszédre, varázsra.”

Sümeği György

66.
(Zsögödi) NAGY Imre (1893–1976)

Păstori, 1958

ulei, pânză, 100 × 87 cm
semnat st. jos: Nagy Imre Zsögöd 1958
Expus: Expoziția Regională Cluj, 1962.

Preț de pornire: 17.000 EUR

Pásztorok, 1958

olaj, vászon, 100 × 87 cm
j.b.l.: Nagy Imre Zsögöd 1958
Kiállítva: Kolozsvári Tartományi Kiállítás, 1962.

Kikiáltási ár: 17.000 EUR

67.
Marcel OLINESCU
(1896–1992)

Natură statică cu pești
ulei, carton, 49,5 × 70 cm
semnat dr. sus: M. Olinescu

Preț de pornire: 900 EUR

Csendélet halakkal
olaj, karton, 49,5 × 70 cm
j.j.f.: M. Olinescu

Kikiáltási ár: 900 EUR

67.
Anton LAZĂR (1913–1997)

*Natură statică cu ulcioare
și struguri*
ulei, carton, 39 × 49,5 cm
semnat dr. jos: A. Lazăr

Preț de pornire: 1.400 EUR

Csendélet korsóval és szőlővel
olaj, karton, 39 × 49,5 cm
j.j.l.: A. Lazăr

Kikiáltási ár: 1.400 EUR

69.
ANDRÁSY Zoltán (1910–2006)

Port

ulei, guașă, pânză, 41 × 53 cm
semnat dr. jos: AZ

Preț de pornire: 1.700 EUR

Kikötő

olaj, gouache, vászon, 41 × 53 cm
j.j.l.: AZ

Kikiáltási ár: 1.700 EUR

Lucrarea *Port* prezintă un mic golf în care se odihnesc un vapor de pescuit și bărci. Toate acestea trimit la prezența umană, dar în același timp par să facă parte integrantă și din peisajul liric, la fel de bine ca și norii de la orizont sau vegetația de pe mal. Tușa lejeră și culorile pastelate rafinate întăresc intimitatea acestui peisaj.

A *Kikötő* című munka egy kis öblöt ábrázol, melynek kanyarulatában halászhajó pihen, mellette partnak támasztott csónakok. Mindezek az emberi élet jelenlétére utalnak, azonban a líraian elénk táruló tájjal ezek is pont olyan szerves egészet alkotnak, mint a láthatáron kirajzolódó fellegek vagy akár a part szélét övező növényzet. A festmény oldott ecsetvonásai és pasztell színkezelése a látvány meghitt szépségét domborítják ki.

70.
Paul SIMA (1932–1991)

Debarcader la Calica
ulei, pânză cașerată pe carton 50
× 44 cm
semnat st. jos: P. Sima

Preț de pornire: 1.600 EUR

Calicai kikötő
olaj, kartonra kasírozott
vászon, 50 × 44 cm
j.b.l.: P. Sima

Kikiáltási ár: 1.600 EUR

Peisajele cu bărci sunt una dintre teme preferate ale lui Paul Sima. O predilecție mai rară în peisajul artei din Transilvania – anume reprezentarea mării sau a Deltei Dunării, dar tocmai din acest motiv devin nota sa distinctivă. Lucrarea *Debarcader la Calica* reprezintă excelent arta lui Paul Sima, de factură sintetică.

A csónakot ábrázoló tájképek Paul Sima kedvelt témái közé tartoznak. Noha erdélyi művésről van szó, a Duna-delta ábrázolása révén ezek a festmények különlegessé válnak művészetében. A *Calicai kikötő* kitűnően képviseli Paul Sima formai szintézisre törekvő dinamikus művészetét.

71.
Mircea VREMIR (1932–1991)

Peisaj din delt, 1985

ulei, pnz, 66 × 96 cm, Semnat st. jos: M. Vremir 85
Expus: Expoziia retrospectiv Mircea Vremir, 2002,
Muzeul Naional de Art din Cluj.
Bibliografie: Livia Drgoi: *Mircea Vremir* (catalog expoziie).
Muzeul de Art, Cluj-Napoca, 2002.

Pre de pornire: 1.700 EUR

Deltai tj, 1985

olaj, vszon, 66 × 96 cm, j.b.l.: M. Vremir 85
Killitva: Mircea Vremir retrospectiv killitsa,
Kolozsvri Mvészeti Mzeum, 2002.
Irodalom: Livia Drgoi: *Mircea Vremir* (killitsi katalgus),
Kolozsvri Mvészeti Mzeum, 2002.

Kikiltsi r: 1.700 EUR

Eugen Gâscă: *Desprindere*, 1968

Istoriile artei românești moderne, atâtea câte sunt, blocate în opoziția dintre avangardă/modernism și tradiție, nu au recuperat până acum, așa cum s-ar fi cuvenit, pictura de un modernism atât de personal a lui E.G. Dimensiunea difuz sau răspicat creștină și absența unui angajament politic explicit fac dificilă utilizarea conceptului de avangardă în ceea ce îl privește. Dar, din punct de vedere al opoziției față de arta comercială și al radicalismului formal, Gâscă se află în deceniul al patrulea în plină cutezanță avangardistă, dacă prin asta înțelegem regândirea drastică a mijloacelor formale în vederea comunicării unui conținut spiritual.

Cele trei tablouri reprezintă momente distincte ale parcursului artistic al lui E.G. *Peisaj cu pod* din 1930, când artistul avea în urma lui doar doi ani de studii la Școala de arte frumoase din Cluj (profesor Catul Bogdan), este lipsit de orice stângăcie. Savant compusă, combinând numeroase elemente și perspective diferite într-un tot armonios, cu o structură clară, tinzând spre geometrie, lucrarea se încadrează unui tip de gândire plastică răspândit în Europa epocii, care accentua soliditatea și caracterul concret al imaginii.

La aproape 50 de ani distanță se plasează acuarela *Dealuri* din 1979, tot un peisaj, în care notele definitorii ale stilului său, șlefuit timp de decenii – melancolia, misterul, intuiția cosmicului – sunt în schimb foarte prezente. Același lucru se poate spune despre *Desprindere* din 1968, compoziție semnificativă pentru perioada post-stalinistă, când Gâscă revine pe un alt palier, ca și alți artiști din aceeași generație, la primele sale opțiuni artistice. Monocromia, predominanța unor tonuri stinse de albastru cenușiu, dar care conțin și iriază o ciudată lumină crepusculară, ireală se regăsesc în acest tablou și indică o certă continuitate cu pictura sa din anii tinereții.

Ioana Vlasiu

Eugen Gâscă: *Kibontakozás*, 1968

A sokféle modern román művészettörténetnek, mely megrekedt az avantgárd/modernizmus és a hagyományok között, még mindig nem sikerült elismernie Eugen Gâscă személyes modernizmusát. Olykor világos, olykor pedig burkoltan keresztény, mindenféle politikai vállalást nélkülöző világára nehezen alkalmazható az avantgárd jelző. Azonban a kereskedelmi művészettel és a formális radikalizmussal való szembenállása a legmerészebb avantgárd kellős közepébe helyezi őt – már ha ez utóbbi alatt a formai megvalósítások drasztikus újragondolását értjük, a szellemi tartalom közlése érdekében.

Az árverésen szereplő három munka Eugen Gâscă munkásságának különböző állomásait képviseli. A *Látkép híddal* 1930-ból való, a kolozsvári Szépművészeti Iskola elvégzése után alig két évvel készült, és bármiféle félszogséget nélkülöz (tanára volt Catul Bogdan). Hozzáértéssel felépített alkotás, amely számtalan elemet és perspektívát tartalmaz, mindezt egységbe foglalva. Felépítése átlátható, a geometria felé hajlik. Olyan plasztikus gondolkodásra utal, amely annak idején Európa-szerte elterjedt volt, vagyis a látványhűsége törekedik.

Szinte 50 esztendővel később készült az 1979-es *Dombok* című akvarell, szintén tájkép. Ebben a művész stílusának minden jellemzője tetten érhető: a melankólia, a titokzatosság és az egyetemesség felismerése.

Ugyanez mondható el a *Csodálkozás* című képről is, amely 1968-ban készült és a posztstalinista időszak egyik reprezentatív alkotása. Ekkor Gâscă újabb fordulóhoz érkezett, ugyanúgy, ahogyan abban az időben több művész is. Gâscă pályakezdése éveire tért vissza, kezdeti stílusához. A monokróm ábrázolásmód, a kékes-szürkés halvány színek alkalmazása, melyek különös, irreális alkonyi fényt sugároznak, mind jelen vannak ebben a képben és fiatal kora festészetére utalnak.

Ioana Vlasiu

72.
Eugen GÂSCĂ
(1908–1989)

Desprindere,
1968

ulei, carton,
50,5 × 65,5 cm
semnat și datat
dr. jos: Gâscă 68

Preț de pornire:
1.600 EUR

Kibontakozás,
1968

olaj, karton,
50,5 × 65,5 cm
jelezve és keltezve
jobbra lent: Gâscă 68

Kikiáltási ár:
1.600 EUR

73.
NAGY István (1873–1937)

Femeie citind

cărbune, hârtie, 28,8 × 34,2 cm, semnat dr. jos: Nagy István

Preț de pornire: 1.500 EUR

Olvasó nő

szén, papír, 28,8 × 34,2 cm, j.j.l.: Nagy István

Kikiáltási ár: 1.500 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

74. →
FÜLÖP Antal Andor (1908–1979)

Fată cu ciclamă, 1942

ulei pe pânză, 84 × 74 cm
semnat și datat stânga sus:
Fülöp Antal Andor 1942.

Preț de pornire: 6.000 EUR

Lány ciklámennel, 1942

olaj, vászon, 84 × 74 cm
jelezve és keltezve balra fent:
Fülöp Antal Andor 1942.

Kikiáltási ár: 6.000 EUR

75.
JAKAB Ilona (1929–1990)

Maternitate

ulei, pânză, 94,5 × 80 cm
semnat dreapta jos: Jakab Ilona

Preț de pornire: 1.100 EUR

Anyaság

olaj, vászon, 94,5 × 80 cm
j.j.l.: Jakab Ilona

Kikiáltási ár: 1.100 EUR

76.
GYÖRKÖS MÁNYI Albert (1922–1993)

Biserica Sf. Mihail din Cluj, 1981

olei, pânză, 101 × 53,5 cm

semnat dr. jos: György Mányi Albert

pe verso: Kvár. 1981. dec. György Mányi Albert

Preț de pornire: 1.700 EUR

Szent Mihály templom, Kolozsvár, 1981

olaj, vászon, 101 × 53,5 cm

jj.l.: György Mányi Albert

a hátán: Kvár. 1981. dec. György Mányi Albert

Kikiáltási ár: 1.700 EUR

77.

Anton LAZĂR (1913–1997)

Întoarcere de la târg, 1986

ulei, pânză, 49,5 × 60 cm, semnat dr. jos: A. Lazăr 86

Proveniență: Colecția Elisabeta și Gheorghe David

Dedicatie pe verso, pe dosul pânzei: „Doamnei David Elisabeta, mărțișor 1986”

Dedicatie pe șasiu, dr. sus: „mărțișor 1986 cu afectiune A. Lazăr”

Preț de pornire: 1.600 EUR

Visszatérés a vásárból, 1986

olaj, vászon, 49,5 × 60 cm, j.j.l.: A. Lazăr 86

Provenienca: Elisabeta és Gheorghe David kollekcója

Ajánlás a hátán: „Doamnei David Elisabeta, mărțișor 1986”

Ajánlás a vakrámán, jobbra fent: „mărțișor 1986 cu afectiune A. Lazăr”

Kikiáltási ár: 1.600 EUR

A *Visszatérés a vásárból* olyan mezei jelenet, mely a két világháború közötti román művészet egyik tipikus témaválasztása volt, a falusi élet idilljét hirdeti. A téma Camil Ressu művészetében is gyakran megjelenik. Anton Lazăr alkotásában azonban a szereplők rendkívül stilizáltak, már-már vázaltszerűen jelennek meg egy-egy színfolt vagy vonal által.

Lucrarea *Întoarcere de la târg* ilustrează o scenă campestră, temă tipică pentru arta românească interbelică, ce cultiva o viziune idilică asupra vieții de la sat. Lazăr reia această secvență care apare des și în creația profesorului său, Camil Ressu. Personajele sunt foarte stilizate, abia schițate prin intermediul câtorva pete de culoare și al câtorva linii precise.

78.
INCZE Ferenc (1910–1988)

Permutație, 1983

ulei, pânză, 55 × 65 cm, semnat st. jos: Incze Ferenc 1983
Bibliografie: Székely Sebestyén György: *Incze Ferenc. 1910–1988*.
Korunk-Komp-Press – Galeria Quadro, Cluj, 2010.
Expus: Expoziția Centenară Incze Ferenc. Galeria Quadro, 2010.

Preț de pornire: 1.600 EUR

Permutáció, 1983

olaj, vászon, 55 × 65 cm, j.b.l.: Incze Ferenc 1983
Irodalom: Székely Sebestyén György: *Incze Ferenc. 1910–1988*,
Korunk-Komp-Press – Galeria Quadro. Kolozsvár, 2010.
Kiállítás: Központi Incze Ferenc kiállítás 2010.

Kikiáltási ár: 1.600 EUR

„Nu sunt real, om cu picioarele pe pământ. În cele mai multe picturi ale mele mediul îl reprezintă lumea reală, dar eu am o formă ireală sau sunt întins pe jos, simțind căldura pentru care a meritat să mă lupt.” (Incze Ferenc, 1982)

„Nem vagyok reális, földön járó ember. Hiszen legtöbb képemen ezt is mutatom be, hogy a környezetem egy reális valóság, én pedig irreális formában, vagy a kövezeten fekszem, és kinyújtott kezemmel érzem azt a meleget, amiért érdemes volt küzdeni.” (Incze Ferenc, 1982)

79.
Teodor BOTIȘ (1938)

Peisaj de iarnă
ulei, pânză, 41 × 49,7 cm
semnat dr. jos: T. Botiș

Preț de pornire: 600 EUR

Téli táj
olaj, vászon, 41 × 49,7 cm
jj.l.: T. Botiș

Kikiáltási ár: 600 EUR

80.
Maria Margareta NEMEȘ (1932-1983)

Țărânci, 1977

ulei, pânză, 36,2 x 46 cm
semnat st. jos: MARIA NEMEȘ 1977

Preț de pornire: 450 EUR

Parasztok, 1977

olaj, vászon, 36,2 x 46 cm
j.b.l.: MARIA NEMEȘ 1977

Kikiáltási ár: 450 EUR

81.
MOHY Sándor (Alex MOHY) (1902-2002)

Compoziție cu două nuduri

ulei, pânză cașerată pe carton, 59 x 49,6 cm, semnat dr. jos: MO

Preț de pornire: 1.400 EUR

Kétaktos kompozíció

olaj, kartonra kasírozott vászon, 59 x 49,6 cm, j.j.l.: MO

Kikiáltási ár: 1.400 EUR

82.
VETRO Artur (1919–1992)

Sisi cu narcise, 1957

pastel, hârtie, 59 × 42 cm, nesemnă, datat dreapta jos: 957.IV. 2.
Bibliografie/Expoziție: Székely Sebestyén György, *Oameni văzuți. Grafica lui Artur Vetro*. Galeria Quadro, Cluj, 2009. cat. 16.

Preț de pornire: 800 EUR

Szisi nárcisszal, 1957

pasztell, papír, 59 × 42 cm, j.n., keltezve jobbra lent: 957 IV.2.
Irodalom | Kiállítás: Székely Sebestyén György: *Meglátott emberek. Vetro Artur grafikái*. Quadro Galéria, Kolozsvár, 2009. kat. 16.

Kikiáltási ár: 800 EUR

83.
MOHY Sándor (Alex MOHY) (1902–2002)

Portretul criticului de artă István Borghida
ulei pe carton, 65 × 50 cm
semnat dr. jos: MO

Preț de pornire: 1.500 EUR

Borghida István műkritikus portréja
olaj, karton, 65 × 50 cm
jj.l.: MO

Kikiáltási ár: 1.500 EUR

84.
MIKLÓSSY Gábor (1912–1998)

Nud racourçi cu violoncel

ulei, hârtie, 21,3 × 30,2 cm, nesemnă

pe verso: ștampila „MIKLÓSSY GÁBOR FESTŐMŰVÉSZ HAGYATÉKA” și eticheta catalogului de nuduri, nr. 264.

Bibliografie: Székely Sebestyén György (coordonator): *Miklós Gábor: Nudul*. Grafycolor, Cluj, 2005. cat. 264.

Sümege György: *Miklós Gábor*. Kriterion, Kolozsvár, 2009. (reproducere 32.)

Mențiune: partea dreaptă a hârtiei prezintă o ruptură.

Preț de pornire: 1.200 EUR

Rálátásos akt gordonkával

olaj, papír, 21,3 × 30,2 cm, j.n.

a hátán: „MIKLÓSSY GÁBOR FESTŐMŰVÉSZ HAGYATÉKA” pecsét és az akt-katalógus címkéje (264. szám)

Irodalom: Székely Sebestyén György (szerk.): *Miklós Gábor: Akt*. Grafycolor, Kolozsvár, 2005. kat. 264.

Sümege György: *Miklós Gábor*. Kriterion, Kolozsvár, 2009. (32. reprodukció)

Megjegyzés: a jobb oldalon a papíron szakadás látszik.

Kikiáltási ár: 1.200 EUR

85.
DARKÓ László (1924–1970)

Peisaj, 1952

ulei, placaj, 70 × 50 cm

semnat st. jos: Darkó László 952 V

Expus: Darkó László, Muzeul de Artă Clujj. 2010

Bibliografie: Kovács Árpád: *Darkó László*. Gloria, Cluj, 2010.
(reprodus)

Preț de pornire: 1.450 EUR

Tájkép, 1952

olaj, falemez, 70 × 50 cm

jelezve és keltezve balra lent: Darkó László 952 V

Kiállítva: Darkó László. Kolozsvári Művészeti Múzeum, 2010.

Irodalom: Kovács Árpád: *Darkó László*. Gloria, Cluj, 2010.
(reprodukciónal)

Kikiáltási ár: 1.450 EUR

86.
SZOLNAY Sándor (1893–1950)

Castani infloriti, 1946

ulei, placaj, 66,7 × 62,2 cm

semnat st. jos: Szolnay 946

Expoziție | Bibliografie: *Retrospectivă Szolnay Sándor*.

Muzeul de Artă Cluj, 1994. cat. 38.

Preț de pornire: 1.750 EUR

Virágzó gesztenyefák, 1946

olaj, falemez, 66,7 × 62,2 cm

jelezve és keltezve balra lent.: Szolnay 946

Kiállítás | Irodalom: *Szolnay Sándor gyűjteményes kiállítás*.

Kolozsvári Művészeti Múzeum, 1994. kat. 38.

Kikiáltási ár: 1.750 EUR

87.
MÁGORI VARGA Béla (1897–1988)

Cărauși armeni, 1942

tempera, hârtie, 35,7 × 49,4 cm

semnat dreapta jos: Mágori Vargha 1942

Preț de pornire: 1.400 EUR

Áruszállító örmények, 1942

tempera, papír, 35,7 × 49,4 cm

j.j.l.: Mágori Vargha 1942

Kikiáltási ár: 1.400 EUR

Pictorul născut în Secuime și decedat în São Paulo și-a început cariera, după absolvirea Academiei din Budapesta, împreună cu marea generație a artei maghiare din anii 1920 (Aba-Novák Vilmos, Patkó Károly, Hincz Gyula, Barcsay Jenő). Încă în anii de studiu revenea în țară, unde picta în compania lui Nagy Imre și Varga Nándor Lajos. (Nagy Imre l-a portretizat în 1932 într-o xilografură.) A trăit timp de patru ani în Italia, beneficiind de o bursă Aldobrandini la Roma. În 1940 îl întâlnește la Paris, iar în 1942 ca premiant al bursei în Secuime, se întoarce în țară. În 1958 emigrează în Brazilia, unde a devenit profesor de pictură la Universitatea din São Paulo. A decedat la vârsta de 101 ani. O parte a operei se află în colecția Galeriei Naționale de Artă din Budapesta, o altă parte la Muzeul Național Secuiesc din Sfântu Gheorghe. Aici s-a deschis o mare retrospectivă în vara anului 2010 și s-a publicat o carte despre artist. (Murádin Jenő)

A háromszéki származású, Imecsfalván született és São Paulóban elhunyt Mágori Varga Béla (1897–1998) az 1920-as évek nagy generációjával (Aba-Novák Vilmos, Patkó Károly, Hincz Gyula, Barcsay Jenő) indult a pályán, mint a budapesti Képzőművészeti Főiskola végzettje. Már tanulóévei során vissza-visszatért szülőföldjére, ahol Nagy Imre és Varga Nándor Lajos társaságában festett. (Nagy Imre 1932-ben egy fametszeten örökítette meg a képmását.) Négy éven át, mint a vatikáni Aldobrandini-díj nyertese, Olaszországban élt, majd 1940-ig Párizsban működött. 1942-ben a Székelyföldi Ösztöndíj nyerteseként ismét a szülőföldjén festett. Végül 1958-ban kivándorolt Brazíliába, ahol a São Pauló-i egyetemen festészetet tanított. Százegy éves korában hunyt el. Műveinek egy részét a Magyar Nemzeti Galéria és a sepsiszentgyörgyi Székely Nemzeti Múzeum őrzi. Emlékiállítását (gazdagon illusztrált katalógussal) 2010 nyarán a sepsiszentgyörgyi múzeumban rendezték meg. (Murádin Jenő)

88.
TIBOR Ernő (1885–1945)

Țărănci pe ogor
ulei, carton, 35,3 × 44,4 cm
semnat st. jos: Tibor.
Pe spate: Port din Bretagne (eboșă)

Preț de pornire: 1.200 EUR

Parasztasszonyok a mezőn
olaj, karton, 35,3 × 44,4 cm
j.b.l.: Tibor
A hátán: Bretagne-i kikötő (vázlat)

Kikiáltási ár: 1.200 EUR

89.
JÁNDI Dávid (1893–1944)

Scenă la Baia Mare
pastel, hârtie, 50 × 70 cm
semnat st. jos: JÁNDI

Preț de pornire: 1.000 EUR

Nagybányai jelenet
pasztell, papír, 50 × 70 cm
j.b.l.: JÁNDI

Kikiáltási ár: 1.000 EUR

89.
JÁNDI Dávid (1893–1944)

Afișul Breslei Barabás Miklós, 1930
tipăritură, hârtie, 89,9 × 58,3 cm
semnat dr. sus: Jándi D.
Reprodus: E. Szabó Ilona: *Szolnay Sándor*.
Kriterion, București, 1974. 28.
Sümeği György (coord.): *Szolnay Sándor. Erdély színei*.
Komp-Press, Korunk, Kolozsvár, 132.

Preț de pornire: 150 EUR

A Barabás Miklós Céh plakátja, 1930
nyomatvány, papír, 89,9 × 58,3 cm
j.j.f.: Jándi D.
Reprodukálva: E. Szabó Ilona: *Szolnay Sándor*.
Kriterion, Bukarest, 1974. 28.
Sümeği György (szerk.): *Szolnay Sándor. Erdély színei*.
Komp-Press, Korunk, Kolozsvár, 2010. 132.

Kikiáltási ár: 150 EUR

Fülöp Antal Andor: Mimy, 1936

Această pictură ne duce în tinerețea unui pictor cu sufletul blând.

Într-o serie de expoziții am putut vedea cariera artistică a lui Fülöp Antal Andor, de la studiile de la Belle Arte, călătoria în Italia și reîntoarcerea la Cluj, până la atelierul de pe strada I.C. Brătianu. Artistul a aspirat întotdeauna la idealul feminin, a căutat mereu frumusețea ideală, deși a rămas stângaci în relațiile cu femeile.

Fetele de o frumusețe clasică, surorile Taricska Irén și Mimy, erau prietenele familiei Fülöp și modele care apar adesea în tablourile pictorului.

Artistul a fost impresionat în Italia de neo-clasicism, găsind în Irén modelul ideal pentru redarea frumuseții căutate. Astfel, o reprezintă în portrete compoziționale cu atribute (mandolină, garoafe, magnolia), în timp ce sora ei, Mimi este mai distantă și apare fără atribute.

Lucrarea a fost prezentată în mai multe expoziții, începând cu personala din 1938 (împreună cu sculptorul Eugen Ciucă, în Sala de Sticlă a Prefecturii din Cluj). Este important de menționat că tabloul a fost selectat pentru expoziția mondială de la Paris în 1937, alături de mai multe lucrări de Tasso Marchini.

Înainte de această selecție, însă, artistul a trimis o reproducere a lucrării, „Pentru Tasso Marchini cu dragoste adevărată”, la sanatoriul din Arco di Trento pentru a-i cere părerea.

Marchini răspunde în 29 mai 1936: „*Mimy. Dincolo de simplitatea sa este foarte bine compusă. Este cea mai expresivă din toate lucrările tale. Capul este foarte expresiv, un cap nobil, care sugerează liniște și conținut. Rezolvarea rochiei este o noutate și arată curajul tău.*”

Pictura s-a aflat multe decenii în colecția din Târgu Mureș a surorilor Taricska. Drumul și destinul ei trebuie urmărite de toți cei care se ocupă de istoria artei din Transilvania.

Murádin Jenő

Fülöp Antal Andor: Mimy, 1936

Ez a kép egy szelíd lelkületű festő rajongó ifjúkorába vezet vissza. Kiállítások során láthattuk Fülöp Antal Andor (1908–1979) pályaképének alakulását és változásait a kolozsvári Szépművészeti Iskola, a Belle Arte padjaitól Itália földjéig, majd hazatérése után Kolozsvár belvárosához közel, Király utcai műterméig. Női ideáljai mindig voltak a festőnek, de csak az ideális szépség keresésére és nem azért, hogy örökös agglegénységét valóságosan megingatták volna. Vagy talán ő volt a döntésekben félszeg...?

A Taricska család két klasszikus szépségű leánya, Irén és nővére, Mimi, a Fülöp család baráti köréhez tartozott, és mindkettő rövidesen a festő újra meg újra visszatérő modellje lett.

Az újklasszicizmus stílusáramlata, mely Fülöp Antal Andort olasz földön ihlette meg, ebben a szépségideálban találta meg korai képeinek legvonzóbb modelljét. Míg azonban a fiatalabb Irén többnyire portrékompozícióban vagy attribútumokkal (mandolinnal, szegfűvel, magnóliával) jelenik meg, a távolságtartóbb, komolyabb nézésű Mimi teljesen eszköztelenül vetődik föl a vászonra.

A kép több kiállításon szerepelt, Kolozsváron a festő 1938-as egyéni tárlatán láthatták, melyet Eugen Ciuca szobrással a Vármegyeház üvegtermében rendezett. Érdekessége az is, hogy beválasztották az 1937-es párizsi világkiállításra küldendő képzőművészeti alkotások közé, Tasso Marchini több festményével együtt. De mindezt megelőzően az éppen megfestett mű fényképmásolatát Fülöp elküldte a Dél-Tirolban, Arco di Trento szanatóriumában kezelt festőbarátjának – „*Tasso Marchini barátomnak igaz szeretettel!*” ajánló felirattal –, hogy véleményét kérje felőle. Idézzük itt Marchini válaszát arcói betegágyáról 1936. május 29-én. „*Mimy. Minden egyszerűsége mellett jól van komponálva. Legexpresszívebb az összes képed közül. Nagyon kifejező a fej, egy igazán nemes fej, amely nyugalmat és tartalmat fejez ki. A ruha megoldása újszerű, és bátorságod is dicséretre méltó, amellyel a ruhát megoldottad.*”

A festmény a Taricska leányok, Irén és Mimi tulajdonában volt Marosvásárhelyen sok-sok éven át. Útját és sorsát a mostani képaukción nyomán is követnie kell mindazoknak, akik az erdélyi művészet közelmúltjával foglalkoznak.

Murádin Jenő

90.
FÜLÖP Antal Andor (1908–1979)

Mimy, 1936

ulei, pânză, 60 x 50 cm

semnat st. jos: Fülöp Antal Andor 1936

Expus:

Selectia pentru Expoziția Internațională din Paris, 1937, București.
Expoziția retrospectivă Fülöp Antal Andor, 1979, Muzeul de Artă Cluj, Cluj.

Bibliografie: E. Szabó Ilona: *Fülöp Antal Andor*. București, 1979
(cu reproducere)

Proveniență: col. Taricska Mimi, Târgu Mureș

Preț de pornire: 4.600 EUR

Mimy, 1936

olaj, vászon, 60 x 50 cm

j.b.l.: Fülöp Antal Andor 1936

Kiállítva:

A Párizsi Világkiállításra készült román válogatás, Bukarest, 1937.
Fülöp Antal Andor gyűjteményes kiállítás, 1979, Kolozsvári Művészeti
Múzeum, Kolozsvár.

Irodalom: E. Szabó Ilona: *Fülöp Antal Andor*. Bukarest, 1979
(reprodukálva)

Proveniență: Taricska Mimi gyűjteménye, Marosvásárhely

Kikiáltási ár: 4.600 EUR

91.
Cătuț BOGDAN (1897–1978)

Chipuri feminine, 1976
acuarelă, hârtie, 15,5 × 21 cm
semnat dr. jos: CB; pe spate st. jos:
9 Mars 76 CB

Preț de pornire: 200 EUR

Női arcok, 1976
akvarell, papír, 15,5 × 21 cm
j.j.l.: CB, és a hátán, balra lent:
9 Mars 76 CB

Kikiáltási ár: 200 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

92.
Eugen GÂSCĂ (1908–1989)

Dealuri, 1979
acuarelă, hârtie, 35 × 41 cm
semnat și datat dreapta jos: EG 79

Preț de pornire: 350 EUR

Dombok, 1979
akvarell, papír, 35 × 41 cm
jelezve és keltezve jobbra lent: EG 79

Kikiáltási ár: 350 EUR

Vezi studiu, p. 70.
Tanulmány, lásd 70. o.

93.

Iosif ISER (1881–1958)

Tătăroaice

acuarelă, hârtie, 39 × 57 cm, semnat dr. jos: ISER
Mențiune: lucrarea nu a fost curățată.

Preț de pornire: 2.700 EUR

Tatár asszonyok

akvarell, papír, 39 × 57 cm, j.j.l.: ISER
Megjegyzés: a mű nincs megtisztítva.

Kikiáltási ár: 2.700 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

Catul BOGDAN: Lakos Lili, 1933

Și această lucrare – asemenea unei serii impresionante de lucrări de înaltă calitate prezente în licitație – se leagă de cercul Școlii de Arte Frumoase din Cluj.

Autorul a fost încă de la înființarea școlii profesor al acesteia, transmitându-le studenților săi largă sa experiență artistică din Franța. Catul Bogdan a fost fiul profesorului universitar și diplomatului activ la Paris, Gh. Bogdan-Duică, în timp ce mama era franțuzoaică din Alsacia.

În cadrul rețușurilor sale acorda o mare importanță studierii modului în care lumina transformă formele și acest lucru se vede și în portretul de față, care este în același timp liric și o compoziție puternică, armonizată cromatic.

Este important să știm și cine a fost modelul. Lakos Lili (născută în 1907) a fost studenta școlii între 1927 și 1930. Nutrea ambiții artistice puternice, verile participa la practica băimăreană a școlii.

Lucrarea de față este din 1933, după terminarea studiilor sale.

Personajul privește meditativ într-o parte, permițând privitorului să admire cromatica ruginie și puternicele accente albastre. Lumina concentrată strălucește și pe păr, întreaga imagine fiind întărită de fondul verde-albăstrui.

Pictura *O după-amiază de vară*, aflată în colecția Muzeului din Arad, arată cât de mult îi plăcea lui Catul Bogdan să-și aleagă modelele dintre studenții pe care îi cunoaștea îndeaproape.

Murádin Jenő

Catul BOGDAN: Lakos Lili portréja, 1933

Ez a festmény is, mint a korszak számos más színvonalas alkotása, a kolozsvári Szépművészeti Iskola, a Belle Arte köréhez kapcsolódik. Szerzője, Catul Bogdan (1897–1978), a kezdetektől az iskola tanára volt, aki saját, hosszantartó franciaországi tapasztalatait a leghatásosabban tudta növendékeivel megosztani. Bogdan ugyanis a nagy tekintélyű egyetemi tanár és jó ideig Párizsban működő diplomata, Gh. Bogdan Duică fia volt, míg édesanyja elzászi származású francia asszony. Korrektúráin – mint ezen a képen is látható – Bogdan nagy hangsúlyt helyezett arra, hogy megértesse növendékeivel, miként bontja föl a fény a formákat, hogyan válhat egy lírai fogantatású portré is feszes szerkezetű képpé. Ugyanakkor a színek összhangzatát hangsúlyozta, mint a képalkotás egyik alapelemét.

E kép modellje sem érdektelen. A Belle Arte női hallgatói közül az 1907-ben született Lakos Lilit ábrázolja, aki 1927 és 1930 között látogatta az iskolát. Komolyabb ambíciókat melengetett, mint többi női társai; 1928-ban részt vett a Belle Arte növendékeinek nagybányai nyári táborozásán. Tanárával, Catul Bogdannel később is tarthatta a kapcsolatot, mert a festmény 1933-as keltezésű. A töprengő, meditatív alkatú fiatal leány szemből néz reánk a képről, rozsdabarna blúzban, melyet átlósan tör meg a rávetülő éles műtermi fény. Az irányított fény megcsillan a leány barna haján is. Háttérben a szék erőteljes zöldeskék színfoltja élénkíti a jelenetet.

Catul Bogdannak a Belle Arte növendékeit ábrázoló csoportképe, mely *Egy nyári délután* címmel került közgyűjteménybe, meggyőzően bizonyítja, mennyire kedvére való volt, hogy modelljeit azok között a növendékek között keresse, akiket a napi műtermi munkában a legjobban ismert.

Murádin Jenő

94.

Catul BOGDAN (1897–1978)

Lakos Lilly, 1933

guasă, hârtie, 58,4 × 44,5 cm, semnat dr. jos: CB 933
dedicație st. jos: PRIETENULUI WIEDMANN cu Dragoste

Preț de pornire: 1.900 EUR

Lakos Lilly, 1933

gouache, papír, 58,4 × 44,5 cm, j.j.l.: CB 933
ajánlás balra lent: PRIETENULUI WIEDMANN cu Dragoste

Kikiáltási ár: 1.900 EUR

95.
GY. SZABÓ Béla (1905–1985)

Periferie clujeană, 1937
tus, hârtie, 22 × 32 cm
semnat dr. jos: Sz B 37 X .30 Kvár

Preț de pornire: 250 EUR

Kolozsvári külváros, 1937
tus, papír, 22 × 32 cm
j.j.l.: SZ B 37 X. 30, Kvár

Kikiáltási ár: 250 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

96.
SZOPOS Sándor (1891–1954)

Stradă la Dej, 1925
acuarelă, hârtie, 21,5 × 31 cm
semnat și datat dr. jos: Szopos 1925

Preț de pornire: 250 EUR

Dési utca, 1925
akvarell, papír, 21,5 × 31 cm
jelezve és keltezve jobbra lent:
Szopos 1925

Kikiáltási ár: 250 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

97.
CSEH Gusztáv
(1934–1985)

Mediș
pastel, hârtie,
50 × 36 cm
semnat dr. jos:
CSH

Preț de pornire:
450 EUR

Medgyes
pasztell, papír,
50 × 36 cm
j.j.l.: CSEH

Kikiáltási ár:
450 EUR

98.
NAGY István (1873–1937)

Peisaj cu copaci

pastel, hârtie, 50,6 × 66,5 cm, semnat dr. jos: Nagy István

Preț de pornire: 2.100 EUR

Táj fákkal

pasztell, papír, 50,6 × 66,5 cm, j.j.l.: Nagy István

Kikiáltási ár: 2.100 EUR

Vezi studiu, p. 34.

Tanulmány, lásd 36. o.

Peisaj, Muzeul de Artă Cluj

Táj, Kolozsvári Művészeti Múzeum

99.

THORMA János (1870–1937)

Dealurile din Baia Mare

ulei, pânză, 80 × 100 cm, semnat dr. jos: THORMA
Bibliografie: Bay Miklós, Boros Judit, Murádin Jenő: *Thorma*.
Körmendi Galéria, Budapest, 1997.
Expus: Budapest, 1939.

Preț de pornire: 5.000 EUR

Nagybányai hegyek

olaj, vászon, 80 × 100 cm, j.j.l.: THORMA
Irodalom: Bay Miklós, Boros Judit, Murádin Jenő: *Thorma*.
Körmendi Galéria, Budapest, 1997.
Kiállítva: Budapest, 1939.

Kikiáltási ár: 5.000 EUR

100.
PAÁL Albert (1895–1968)

Peisaj din Țara Lăpușului
ulei, pânză, 65 × 75 cm, semnat st. jos: Paál 935

Preț de pornire: 1.200 EUR

Lápos-völgyi táj
olaj, vászon, 65 × 75 cm, j.b.l.: Paál 935

Kikiáltási ár: 1.200 EUR

101.
PAÁL Albert (1895–1968)

Pădure de brazi
ulei, placaj, 60 × 50 cm, semnat dr. jos: Paál

Preț de pornire: 900 EUR

Fenyőerdő
olaj, falemez, 60 × 50 cm, j.j.l.: Paál

Kikiáltási ár: 900 EUR

102.

ULRICH Géza (1881–1943)

Biserica Neagră din Brașov, 1923
ulei, carton, 96 × 70,7 cm
Semnat și datat dreapta jos:
V. Ulrich G. Brassó 923

Preț de pornire: 1.800 EUR

A brassói Fekete templom
olaj, karton, 96 × 70,7 cm
j.j.l.: V. Ulrich G. Brassó 923

Kikiáltási ár: 1.800 EUR

103.
GÁLL Ferenc (François) (1912–1987)

Peisaj citadin din Roma

ulei, pânză cașerată
pe placaj, 48 × 33 cm
semnat st. jos: ROMA, FRANCESCO GALL

Preț de pornire: 2.300 EUR

Római városrészlet

olaj, falemezre kasírozott vászon, 48 × 33 cm
j.b.l.: ROMA, FRANCESCO GALL

Kikiáltási ár: 2.300 EUR

Dintre artiștii clujeni, Gáll a fost cel care a rămas fidel impresionismului până la moarte, devenind cunoscut și apreciat la Paris pentru stilul său.

Lucrarea prezentă în licitație redă însă stilul mai timpuriu al artistului, dezvoltat în timpul călătoriei sale în Italia, la începutul anilor 1930. Strada și casele sunt structurate precis, în timp ce culorile saturate și calde redau atmosfera străzilor romane. Prezența figurilor – atât de specifice pentru Gáll – conferă dinamism tabloului.

A kolozsvári művészeti életben Gáll állt a legközelebb az impresszionizmushoz, és Párizsban elismertté vált silusa.

Jelen munkája korai alkotói korszakában készült Rómában, az 1930-as évek elején. Az utcák és a házak szigorúan pontos elhelyezése jellemzi a képet, míg a színek telítettsége és melegsége megfelel a római utcák valóságának. A szintén színes járókelők dinamizmust kölcsönöznek a kompozíciónak.

104.
Aurel CIUPE (1900–1987)

Vedere din fereastră primăvara
ulei, pânză, 70,5 × 52,5 cm
semnat dr. jos: A. Ciupe

Preț de pornire: 4.500 EUR

Kilátás az ablakból, tavasszal
olaj, vászon, 70,5 × 52,5 cm
j.j.l: A. Ciupe

Kikiáltási ár: 4.500 EUR

„Pictați mai departe, domnule Ciupe, po-mii, cerul, dealurile pe care le iubiți. Amestecați culorile mai departe după regulile D-voastră, săvârșiți bucurii de lumină și culoare cum știți foarte bine să săvârșiți.”
(Corneliu Baba, 1969)

„Vedem azi cum locul i se conturează ferm între valori de prim plan contemporane românești, învecinat cu Pallady, Ciucurencu și Corneliu Baba, o individualitate bogată prin nota de generalitate a unui mesaj limpede, fratern, și afirmativ și cu particularitățile specifice rocilor, tiparelor, ritmurilor sufletești ale unei umanități de codri verzi de brad și câmpuri de mătase, pentru Goga o țară de basm și de dincolo de viață.” (Aurel Rău, 1980)

„Fesse, Ciupe úr, fesse továbbra is a fáit, az eget és a dombokat, amelyeket szeret. Keverje továbbra is a színeket úgy, ahogyan Ön szereti, hozza létre fény és szín harmóniáit, amelyekkel csak Ön tud örvendeztetni bennünket.” Corneliu Baba, 1969

„Ma már láthatjuk, ahogy határozottan körvonalazódik a helye a kortárs román értékek között, Pallady, Ciucurencu és Corneliu Baba szomszédságában. Egy gazdag egyéniség, amelyet az üzenet tiszta, pozitív és testvéries jellege tesz általánossá és ugyanakkor sajátossá. Magában hordozza az örökzöld fenyőerdőknek és selyemréteknek, a Goga által mesebeli és életen túlinak tekintett ország embereinek a vonásait és lelki ritmusait.” (Aurel Rău, 1980)

MATICSKA Jenő: Podgorie din Dealul Florii, Baia Mare, 1904

Considerat copilul minune al Coloniei artistice băimărene, așa cum îl evoca prietenul său, marele scriitor Tersánszky Józsi Jenő, Jenő Maticska (unul dintre puținii artiști importanți născuți la Baia Mare), apare cu însemnele sale stilistice și în această pictură, scăldată într-o lumină aurie cu totul aparte, specifică mediului natural al orașului, care la începutul secolului XX mai oferea încă o imagine cvasi-edenică, nealterată de civilizație.

În scurta sa activitate, așa după cum se poate observa și în prezenta lucrare, Jenő Maticska a asimilat rapid cele mai bune tradiții ale pleinair-ismului băimărean, cu precădere marea lecție oferită de unul din maeștrii săi, Károly Ferenczy, fiind o ilustrare eclatantă a celui „naturalism coloristic pe bază sintetică” promovat cu strălucire de acesta. Se recunosc de asemenea ecouri și din alți pictori determinanți ai școlii băimărene, cum ar fi Hollósy Simon sau Iványi Grünwald Béla, unul din protectorii săi, care l-a însoțit în singura sa călătorie în Italia.

În fața spectacolului naturii, Maticska reușește să topească aceste ecouri vizuale într-o sinteză unică, care să-i aparțină în exclusivitate. Pecetea sa stilistică se poate citi mai ales în pensulația viguroasă și modul cum utilizează complementarele (oranj cu verde). Aracii de viță de vie alcătuiesc o oază luminoasă în masa verde a dealului, părți componente ale unui cadraj îndrăzneț, descentrat oarecum, ceea ce îi conferă un aer de prospețime și noutate.

Lucrare caracteristică pentru Maticska dintr-o ultimă serie magistrală, dinainte de tragica sa dispariție, *Vedere de pe dealul Florilor* este una din acele opere cheie pentru înțelegerea destinului și a creației unui artist singular, ce constituie un capitol important al peisagismului de la Baia Mare la începutul secolului XX, prevestind alte poetici artistice, caracteristice modernismului.

Gheorghe Vida

MATICSKA Jenő: Szőlőskert a Virághegyen, Nagybánya, 1904

A nagybányai festőtelep csodagyerekeként emlegették Maticska Jenőt, így írt róla a jó barát Tersánszky Józsi Jenő író is. Ő volt az egyike azon kevés jelentős nagybányai művészeknek, akik a városban születtek.

Sajátos stílusvonásaival jelentkezik ezen a tájképén, amely abban a furcsa aranyló fényben úszik, amelyet a város természeti viszonyai hoznak létre, és amely a 20. század elején édeni, a civilizáció által el nem rontott képet kölcsönzött Nagybanának.

Rövid tevékenysége alatt, ahogy ezt festményünk is bizonyítja, Maticska Jenő gyorsan elsajátította a nagybányai plein air festészet legjobb hagyományait, elsősorban egyik mesterének, Ferenczy Károlynak a nagy leckéjét, kiválóan szemléltetve a kolorisztikus szintetikus naturalizmus elvét.

Ugyanakkor más nagybányai mester hatása is érezhető művészetében, gondolunk itt Hollósy Simonra és Iványi Grünwald Bélára, ez utóbbi egyik védence volt és elkísérte egyetlen itáliai útjára.

A természet látványa előtt Maticskának sikerül ezeket a hatásokat egybeolvasztania és egy olyan szintézist megteremtene, ami megtevészhetetlenül az ő stílusa. Művészetének jegyeit főleg a szigorú ecsetvonásokban lehet felismerni, valamint a zöld-narancssárga komplementer kontraszt használatában. A domb zöld tömbjében fényes oázis képez a szőlős, amelyet a művész a kép középpontjától jobbra helyez el, ez pedig friss, újszerű megoldás a tájképfestészetben.

A *Szőlőskert a Virághegyen* egy utolsó mesteri képsorozathoz tartozik és kulcsfontosságú mű ahhoz, hogy a korán, tragikusan elhunyt festő sorsát és magányos alakját megértsük, amely a 20. század eleji nagybányai tájképfestészet jelentős fejezetét képezi, előrejelezve a modernizmus művészi irányzatait.

Gheorghe Vida

105.
 MATICSKA Jenő (1885–1906)

Podgorie din Dealul Florii, Baia Mare, 1904

ulei, pânză, 57 × 78 cm
 semnat dr. jos: MATICSKA 1904

Preț de pornire: 7.600 EUR

Szőlőskert a Virághegyen, Nagybánya, 1904

olaj, vászon, 57 × 78 cm
 jelezve és keltezve jobbra lent: MATICSKA 1904

Kikiáltási ár: 7.600 EUR

Peisaj cu cărare, 1903

(colecție particulară)

Tájkép ösvénnyel, 1903

(magángyűjtemény)

Courtesy of Kieselbach Galéria,
 Budapest

106.
Ștefan DIMITRESCU
(1886–1933)

Bragagerie la Balcic
laviu în tuș, hârtie, 22 × 27,5 cm
semnat st. jos: Șt. Dimitrescu

Preț de pornire: 600 EUR

Kölessörfözde Balcicban
tus, papír, 22 × 27,5 cm
j.b.l.: Șt. Dimitrescu

Kikiáltási ár: 600 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

107.
Lucian GRIGORESCU
(1894–1965)

Mogoșoaia
acvarelă, hârtie, 20 × 30 cm
semnat dr. jos: L. Grigorescu

Preț de pornire: 1.200 EUR

Mogoșoaia
akvarell, papír, 20 × 30 cm
j.j.l.: L. Grigorescu

Kikiáltási ár: 1.200 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

108.
LÁSZLÓ Gyula (1910–1998)

Nud culcat

tuș, hârtie, 32 × 32 cm

Semnat dreapta sus: László Gyula și dedicație stânga jos:
Szolnay Sándornak szeretettel 1944. III. 10. László Gyula

Preț de pornire: 250 EUR

Fekvő akt

tus, papír, 32 × 32 cm

j.j.f.: László Gyula és ajánlással balra lent: Szolnay Sándornak
szeretettel 1944. III. 10. László Gyula

Kikiáltási ár: 250 EUR

109.
LÁSZLÓ Gyula (1910–1998)

Portret de tânără, 1933

acuarelă, hârtie, 31,4 × 30 cm

semnat și datat dreapta sus: László Gyula 33. VII. 22.
și dedicat stânga jos: Szolnay Sándornak szeretettel 1944. III.
10. László Gyula

Preț de pornire: 400 EUR

Fiatal nő arcképe, 1933

akvarell, papír, 31,4 × 30 cm

jelezve és keltezve jobbra fent: László Gyula 33. VII. 22.
és ajánlva balra lent: Szolnay Sándornak szeretettel 1944. III.
10. László Gyula

Kikiáltási ár: 400 EUR

110.
Walter WIDMANN (1891–1966)

Cap de țaran

acuarelă, hârtie, 41 × 29 cm, semnat dr. jos: W.Widmann
Expusă: (posibil să fi fost prezentată la Regionala
de Artă plastică, 1955, Cluj, cu titlul *Om bătrân*)

Preț de pornire: 350 EUR

Parasztfej

akvarell, papír, 41 × 29 cm
j.j.l.: W. Widmann, Kiállítva:
(valószínűleg kiállították a Kolozs megyei regionális
Képzőművészeti Kiállításon, 1955, Kolozsvár,
Öreg ember címmel)

Kikiáltási ár: 350 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

111.
Eugen PASCU (1895–1948)

Autoportret – Clovn

guașă, hârtie, 51 × 37 cm, nesemnat
Pe spate certificat de autenticitate
de Lidia Agricola și Balla József, 1975.

Preț de pornire: 600 EUR

Önarckép – Bohóc

gouache, papír, 51 × 37 cm, j.n.
A hátán Agricola Lidia és Balla József
eredetiségi igazolásával.

Kikiáltási ár: 600 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

112.
Coriolan MUNTEANU (1905–1966)

Eu însumi dimineața, 1947
acuarelă, creion, hârtie 37 × 26 cm
certificat de autenticitate: Negoiașă Lăptoii

Preț de pornire: 200 EUR

Önmagam reggel, 1947
akvarell, ceruza, papír, 37 × 26 cm
atteszt: Negoiașă Lăptoii

Kikiáltási ár: 200 EUR

113.
NAGY Imre (1912–1987)

Copil dormind, 1951
creion, hârtie, 24 × 19,5 cm
semnat dr. jos: Nagy Imre, K.vár 1951 jun. 12

Preț de pornire: 400 EUR

Alvó gyermek, 1951
ceruza, papír, 24 × 19,5 cm
j.j.l.: Nagy Imre, K.vár 1951 jun. 12

Kikiáltási ár: 400 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

114.
SZOLNAY Sándor (1893–1950)

Plan de afiş, 1925
ulei, pastel, hârtie, 61,3 × 44,5 cm
semnat st. sus: Szolnay

și
Afiş, 1925
tipăritură, hârtie, 63,5 × 47,3 cm
semnat st. sus: Szolnay

Preț de pornire: 600 EUR

Plakátterv, 1925
olaj, pasztell, papír, 61,3 × 44,5 cm
j.b.f.: Szolnay

és
Plakát, 1925
nyomatvány, papír, 63,5 × 47,3 cm
j.b.f.: Szolnay

Kikiáltási ár: 600 EUR

115.
KÓS Károly (1883–1977)

Ilustrație de carte, 1917
xilografură, hârtie, 21 × 10,4 cm
semnat dr. jos: Kós Károly
datat st. jos: k 917
dedicație: Molnár Jánosnak, barátsággal,
emlékezésül, Kolozsvár, 1977. IV. 3. Kós Károly

Preț de pornire: 210 EUR

Könyvillusztráció, 1917
famestzet, papír, 21 × 10,4 cm
j.j.l.: Kós Károly
keltezve balra lent: k 917
ajánlás: Molnár Jánosnak, barátsággal,
emlékezésül, Kolozsvár, 1977. IV. 3. Kós Károly

Kikiáltási ár: 210 EUR

116.

BALOGH István (1890–1956)

Nud

acuarelă, hârtie, 15 × 23,5 cm, semnat stânga sus: Balogh

Bibliografie:

Maria Zintz, *Artiști Plastici la Oradea: 1850–1950*, Muzeul Țării Crișurilor, Oradea, 2009.

Catalog de expoziție cu studiile lui Murádin Jenő, Gellér Katalin, Gabriela Crișan, Köteles Pál, E. Csorba Csilla și Dr. Nagy Mihály.
Petőfi Irodalmi Múzeum – Noran Kiadó, Budapest, 1997.

Preț de pornire: 700 EUR

Akt

akvarell, papír, 15 × 23,5 cm, j.b.f.: Balogh

Irodalom:

Maria Zintz, *Artiști Plastici la Oradea: 1850-1950*. Muzeul Țării Crișurilor, Oradea, 2009.

Kiállítási katalógus Murádin Jenő, Gellér Katalin, Gabriele Crișan, Köteles Pál, E. Csorba Csilla és Dr. Nagy Mihály tanulmányával.
Petőfi Irodalmi Múzeum – Noran Kiadó, Budapest, 1997.

Kikiáltási ár: 700 EUR

117.
Hans MATTIS TEUTSCH
(1884–1960)

Bărbat în peisaj, 1917
linogravură, hârtie,
32 × 44,7 cm, nesemnăt
Expus și reproduș:
*Mattis Teutsch and the
Blaue Reiter*. Budapest, 2001;
*Mattis Teutsch und Der
Blaue Reiter*. Haus der Kunst,
München, 2001.
Certificat de autenticitate:
Jurecskó László și Kishonthy Zsolt

Preț de pornire: 700 EUR

Férfi tájban, 1917
linómetszet, papír,
32 × 44,7 cm, j.n.
Kiállítás, reprodukció:
*Mattis Teutsch and the
Blaue Reiter*. Budapest, 2001;
*Mattis Teutsch und Der Blaue
Reiter*. Haus der Kunst,
München, 2001.
Atteszt : Jurecskó László és
Kishonthy Zsolt

Kikiáltási ár: 700 EUR

118.
Hans MATTIS TEUTSCH
(1884–1960)

Dealuri, copaci și tufișuri,
1917
linogravură, hârtie,
15,5 × 20,5 cm
semnat dr. jos: MT
Expus: Museum voor Schone
Kunsten, Gent, 1991
Certificat de autenticitate:
Jurecskó László și Kishonthy Zsolt

Preț de pornire: 700 EUR

Dombok, fák és bokrok,
1917
linómetszet, papír,
15,5 × 20,5 cm
j.j.l.: MT
Kiállítva: Museum voor Schone
Kunsten, Gent, 1991
Atteszt: Jurecskó László és
Kishonthy Zsolt

Kikiáltási ár: 700 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

119.
KUSZTOS Endre (1925)

Autoportret, 2009

guașă albastră, cafea, hârtie de ciocolată, 19 × 20,8 cm
semnat și datat dr. jos: Kusztos 2009. III.

Bibliografie: Székely Sebestyén György: *Jurnal fragmentat. Arta lui Endre Kusztos* (catalog de expoziție). Galeria Quadro, 2009. cat. 82.
Expus: Galeria Quadro, 2009.

Preț de pornire: 400 EUR

Önarckép, 2009

kék gouache, kávé, csokoládépapír, 19 × 20,8 cm
jelezve és keltezve jobbra lent: Kusztos 2009. III.

Irodalom: Székely Sebestyén György: *Szaggatott napló. Kusztos Endre művészete* (kiállítási katalógus). Quadro Galéria, 2009, kat. 82.
Kiállítva: Quadro Galéria, 2009.

Kikiáltási ár: 400 EUR

120.
GY. SZABÓ Béla (1905–1985)

Velă roșie, 1937

pastel, hârtie, 34,5 × 50,5 cm

semnat st. jos: Sz B 1937.VIII-19 Vouliagmeni

Bibliografie: Murádin Jenő: *Gy. Szabó Béla*. Kriterion, București, 1980.

Preț de pornire: 950 EUR

Vörös vitorla, 1937

pasztell, papír, 34,5 × 50,5 cm

j.b.l.: Sz B 1937.VIII-19 Vouliagmeni

Irodalom: Murádin Jenő: *Gy. Szabó Béla*. Kriterion, Bukarest, 1980.

Kikiáltási ár: 950 EUR

Vezi studiu, p. 34.

Tanulmány, lásd 36. o.

121.
Teodor HARȘIA (1914–1987)

Gălbioare în ulcior, 1972
pastel, hârtie, 35 × 50 cm
semnat dr. jos: T. Harșia-72

Preț de pornire: 400 EUR

Sárga virágok korsóban, 1972
pasztell, papír, 35 × 50 cm
j.j.l.: T. Harșia-72

Kikiáltási ár: 400 EUR

Vezi studiu, p. 34.
Tanulmány, lásd 36. o.

Biografii

ABA-NOVÁK Vilmos (Budapesta, 1894 – Budapesta, 1941) A studiat la Academia de Arte din Budapesta. Între anii 1921–1923 a fost membru al coloniei de la Szolnok și al Școlii de la Baia Mare. Prima sa expoziție a avut loc în 1924. A fost premiat cu Premiul Juriului la Expoziția Internațională de la Paris (1937) și la Bienala de la Veneția (1940). Începând cu anul 1939 a fost profesor al Academiei de Arte din Budapesta, până la moarte. Artă sa monumentală și modernă l-a situat între cei mai importanți reprezentanți ai artei maghiare, fiind unul din cei mai de seamă reprezentanți ai marii generații din anii 1920.

Bibliografie:

Aba-Novák Emlékiállítás, Magyar Nemzeti Galéria, Budapest, 1962.

B. Supka Magdolna, *Aba-Novák Vilmos*, Corvina, Budapest, 1971.

Molnos Péter, *Aba-Novák Vilmos. Népszabadság*, Budapest, 2006.

ANDRÁSY Zoltán (Sibiu, 1910 – Cluj, 2006) Și-a început studiile la Școala de Arte Frumoase din Cluj, absolvind pe urmă Academia de Belle Arte din București, în 1933. După perioada șederii sale în București, s-a mutat în Cluj-Napoca. Până în 1975 a fost profesor la Institutul de Arte Plastice „Ion Andreescu”. Prima sa expoziție individuală a avut loc în Cluj. În 1939 a devenit membru al breslei Barabás Miklós, participând la expozițiile de grup, pe lângă care a organizat și expoziții personale. Dintre expozițiile internaționale, cele mai importante au fost participarea la a 28-a și, respectiv, a 30-a ediție a Bienalei de la Veneția, la cea din urmă fiind premiat. În artă sa grafică ocupă un loc la fel de important ca și pictura. Lucrările sale acoperă o selecție tematică largă, de la tonul liric al peisajelor până la probleme sociale.

Bibliografie:

Andrásy (catalog de expoziție), Cluj-Napoca, 1981.

Banner Zoltán, *Erdélyi magyar művészet a XX. században*. Budapesta, 1990.

APOSTU Gheorghe (Bozienii de Sus, 1937) Absolvent al Institutului de Arte Plastice „Ion Andreescu” din Cluj, și-a îmbogățit cunoștințele de specialitate în Italia, unde a beneficiat de o bursă de studiu. A fost profesor al Institutului de Arte Plastice din Cluj, la catedra de pictură. A deschis expoziții personale îndeosebi la Cluj, dar a participat și la numeroase expoziții, din care menționăm al IV-lea Trofeu internațional *Numana ars*, Roma (1975). Cât privește concepția artistică, Apostu și-a propus dezvoltarea unui stil în spiritul tradițiilor românești. Include astfel în pânzele sale spiritul datinilor și obiceiurilor străvechi, fiind preocupat și de comuniunea omului cu natura.

Bibliografie:

127 Artiști Plastici Clujeni, U.A.P., Cluj-Napoca, 1974.

Horia Horșia, *Despre Ghiorghe Apostu*, în *Arta*, coord. Vasile Drăguț, an 28, nr. 4, București, 1981, 19.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, ARC 2000, București, 1996.

BALOGH István (Oradea, 1890 – Oradea, 1956) Între 1911 și 1912 a studiat la Academia Regală Bavareză din München. La începutul carierei a fost influențat de Mednyánszky László și Gulácsy Lajos, mai târziu de maestrul Art nouveau. Între 1913 și 1914 a studiat în Italia. Reîntors în țară a participat la intensa viață culturală orădeană, ca membru al grupării „Holnap”. Prima expoziție personală a realizat-o în 1910 la Oradea. După cel de-al doilea război mondial, a înființat – împreună cu Miklóssy Gábor, Cs. Erdős Tibor și Fekete József – Școala de Arte Plastice din Oradea.

Bibliografie:

Köteles Péter, *Egy méltatlanul „elfelejtett” festőművész*, In. Déri Múzeum évkönyve, 1980, Debrecen, 1982.

Gellér Katalin, *A szecessziós könyvillusztrálás Magyarországon 1895-1925*, Miskolc, 1997.

Maria Zintz, *Artiști Plastici la Oradea: 1850-1950*, Muzeul țării Crișurilor, Oradea, 2009.

Catalog de expoziție cu studii de Murádin Jenő, Gellér Katalin, Gabriela Crișan, Köteles Pál, E. Csorba Csilla și Dr. Nagy Mihály, Petőfi Irodalmi Múzeum & Noran Kiadó, Budapest, 1997.

BENCZÉDI Sándor (Tărcești, 1912 – Cluj, 1997) În 1942 absolvă Academia de Arte din Budapesta. Între 1949–1953 predă la Institutul de Arte Plastice din Cluj. După această perioadă își înființează propriul atelier. Este cunoscut mai ales pentru ceramica sa, dar a sculptat și în lemn și piatră. Între anii 1970–1974 a realizat o serie de portrete ale intelectualilor maghiari din România, pe care a donat-o ulterior Muzeului Secuiesc din Miercurea Ciuc.

Bibliografie:

Banner Zoltán, *Benczédi Sándor*, Bukarest, 1984 (monografie).

BERKES Antal (Budapesta, 1874 – Budapesta, 1938) Berkes Antal a absolvit în anul 1894 Școala Superioară de Arte Decorative din Budapesta. A între-prins o călătorie de studiu la Paris. La începutul carierei a pictat peisaje, orientându-se treptat spre teme citadine, fiind unul din cei mai importanți pictori ai metropolei (Paris, Budapesta) din Belle Époque. Din 1903 a participat la expozițiile realizate de Műcsarnok.

BITAY Zoltán (Cermei, 1931) A absolvit Institutul de Arte Plastice „Ion Andreescu” din Cluj (anii 1951-1958). Pe lângă pictură, este interesat și de artă monumentală și de grafică de reclamă. Din 1958 trăiește la Baia Mare.

BOGDAN Catul (Colmar, Franța, 1897 – București, 1978) Debutul expozițional și l-a făcut în 1919, printr-o expoziție la Ateneul Român, împreună cu arhitectul Horia Creangă. În 1920 pleacă la Paris, unde urmează cursurile École Nationale Supérieure de Beaux-Arts, în clasa profesorului Ernest Laurent. În 1923 participă la Expoziția anuală a Societății Naționale de Belle-Arte din Paris. Cariera artistică a împletit-o cu cea didactică, în 1926 fiind numit profesor

suplinitor de desen și pictură la Școala de Arte Frumoase din Cluj. În perioada 1927–1943 expune la *Salonul Oficial*. În 1933 va urma transferul școlii clujene la Timișoara. Participă la Cluj la *Expoziția de plastică ardeleană (1919–1939)*, organizată de *Astra*. După război, în 1949, devine profesor de desen și pictură la secția română a Institutului de Artă Maghiar din Cluj, iar în 1951 devine profesor al Institutului de Arte Plastice „Nicolae Grigorescu” din București.

Bibliografie:

Vasile Drăguț, *Catul Bogdan*, catalog de expoziție, București, Sala Dalles, 1970.

Vasile Drăguț, *Catul Bogdan*, Meridiane, București, 1972.

BOTIȘ Teodor (Gherla, 1938) Absolvent al Institutului de Arte Plastice „Ion Andreescu” din Cluj, Botiș și-a continuat studiile de specializare la București, sub îndrumarea pictorului Corneliu Baba. A predat apoi la Institutul de Arte Plastice din Cluj, în cadrul catedrei de pictură. A obținut Diploma de onoare a Biennalei internaționale de pictură de la Kosice, în 1986. A dezvoltat un stil de factură modernistă inspirat din motive tradiționale populare.

Bibliografie:

127 Artiști Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

Mircea Țoca, *Pictori clujeni*, Meridiane, București, 1977.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, ARC 2000, București, 1996.

BRANA Nicolae (Mohu, 1905 – București, 1986) Își începe studiile la Academia de Arte Frumoase din București în 1925, de unde se transferă la Cluj din martie 1926. Aici studiază cu Aurel Ciupe și cu Anastase Demian, ultimul inițiindu-l în arta decorativă și monumentală. După absolvire, în 1930, în toamna aceluiși an, câștigă o bursă la Academia *Julian* din Paris, pe care o va urma timp de doi ani, studiind cu profesorii Jean Paul Laurens și Dupuis. Debutul expozițional și-l face în 1933 împreună cu Ion Vlasiu, printr-un eveniment organizat la Sala Prefecturii din Cluj. În perioada 1936–1944 i se decernează zece premii de către Ministerul Cultelor și Artelor, iar în 1940 Societatea „*Astra*” îl premiază pentru „întreaga activitate artistică”.

Bibliografie:

Negoită Lăptoiu, *Nicolae Brana, în Incursiuni în arta plastică românească*, vol. II, Ed. Dacia, Cluj-Napoca, 1987.

BUNUȘ Ioan (Reghin, 1952) Participă la expoziția de grup *Constructive Art in Europe at the Threshold of the third Millennium*, în 1999, prezentată în același an atât la Galeria Emilia Suciu, Ettlingen cât și la Galeria Hors Lieux din Strasbourg. Tot Galeria Emilia Suciu îi organizează două expoziții personale în 2003 (*IOAN BUNUȘ – torsades*) și 2004 (*Ioan Bunuș – Skulpturen aus Holz und Kupfer*). În 2006 participă la expoziția *Common Space*, la Ernst Museum Budapesta. În 2009 Galeria Emilia Suciu organizează expoziția *Geometrisch-abstrakt-kinetisch*, la care participă și Ioan Bunuș.

Bibliografie:

Malerei aus Rumänien. Erste und zweite Hälfte des 20. Jahrhunderts – Pictura secolului XX. din România – Romániai festészet a XX. Században (catalogul colecției Galeriei Emilia Suciu), Cluj, 2002.

BRUDAȘCU Cornel (Tușa, 1937) Absolvent al Institutului de Arte Plastice „Ion Andreescu” din Cluj, a participat la numeroase expoziții colective și a deschis expoziții personale în țară și în străinătate, inclusiv în Statele Unite (Virginia, Carolina de Nord). Cornel Brudașcu s-a remarcat în anii '70 prin lucrări de factură hiperrealistă. Astfel, el s-a impus în cadrul neoavangardei românești, care a experimentat în mediul picturii.

Bibliografie:

127 Artiști Plastici Clujeni, U.A.P. Cluj, Cluj-Napoca, 1974.

Octavian Barbosa, *Dicționarul artiștilor români contemporani*, București, 1976.

Mircea Țoca, *Pictori clujeni*, Meridiane, București, 1977.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, ARC 2000, București, 1996.

CAPIDAN Pericle (Prilep, Macedonia, 1869 – Cluj, 1966) Și-a efectuat studiile artistice la Academia de Arte Frumoase din București, sub îndrumarea profesorilor Theodor Aman și Gheorghe Tătăărăscu. În 1893 studiază la München cu Nicolaus Gysis și Karl Maar. Expune la *Salonul Oficial* din Paris în 1898. Perioada 1898–1901 o petrece la Academia Națională de Arte Frumoase din Paris, în clasa profesorului Leon Bonnat. În 1905 participă la activitatea societății *Tinerimea artistică* din București. Întors în țară, devine profesor la Școala de Arte Frumoase din Cluj. În 1958 i se organizează o mare retrospectivă la Muzeul de Artă din Cluj.

Bibliografie:

Mircea Deac, *250 pictori români 1890-1945*, MEDRO, București, 2003.

Negoită Lăptoiu, *Expoziție retrospectivă Pericle Capidan*, Cluj, 1986.

CIATO HORDOVAN Doina (Sibiu, 1934) Doina Ciato Hordovan a absolvit Institutul de Arte Plastice „Nicolae Grigorescu” din București. A deschis expoziții personale la Cluj, Miercurea-Ciuc și București, participând și la expoziții colective în țară și peste hotare. În perioada anilor '70 –'80 experimentează cu căi moderniste în cadrul picturii, bazate pe o reprezentare figurativă sintetică, care valorifică și substratul cultural tradițional.

Bibliografie:

127 Artiști Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

CIATO Victor (Sudrigiu, 1938) A absolvit Institutul de Arte Plastice „Ion Andreescu” din Cluj, fiind implicat și el, asemeni multor altor absolvenți ai generației sale, în proiecte de for public și anume pictură monumentală. A participat la un număr însemnat de expoziții naționale și a deschis expoziții personale la Cluj și București. Este profesor al Universității de Artă și Design din Cluj.

Bibliografie:

127 Artiști Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

CIUPE Aurel (Lugoj, 1900 – Cluj, 1988) Și-a început studiile la Baia-Mare, în 1916, sub îndrumarea lui Réti István. În 1919 studiază la Academia de Arte din București, iar apoi, până în 1922, a fost studentul Academiei *Julian* din Paris. Prima expoziție personală o are la Lugoj în 1924. Stabilindu-se la Cluj în 1925, a fost unul din profesorii fondatori ai Școlii de Arte Frumoase din acest oraș. Efectuează călătoriile de studiu la Roma, Paris (1927, 1957), Veneția (1927) și Viena (1959, 1968). Începând din 1925 până în 1944 participă la *Salonul Oficial* din București. În 1930 se numără printre inițiatorii *Expoziției Artiștilor Plastici Ardeleni*, organizată la Cluj, la care și participă, în același an organizând, la Timișoara, primul *Salon al Artei Bănățene*. În perioada interbelică este custodele Pinacotecii din Târgu-Mureș, iar mai apoi directorul Muzeului Banatului. În 1937 obține medalia de bronz la *Expoziția Internațională de la Paris*, iar în 1939 i se decernează premiul I la *Expoziția de plastică ardeleană (1919–1939)*, organizată la Cluj. Obține Diploma de Onoare la *Salonul Ardelean*, deschis la Cluj în 1947. Între 1950–1956 a fost rectorul Institutului de Arte Plastice „Ion Andreescu”. În cadrul acestei școli a unificat valorile expresionismului și ale picturalității specifice Școlii de la Paris.

Bibliografie:

Mircea Deac, *Aurel Ciupe*, Dacia, Cluj-Napoca, 1978.

Negoită Lăptoiu, *Aurel Ciupe*, în *Incursiuni în plastica românească*, II, Dacia, Cluj-Napoca, 1987.

Aurel Ciupe, *Născut odată cu secolul*, volum memorialistic îngrijit de Mircea Goga, Dacia, Cluj-Napoca, 1998.

V. Dumitru Bonta, *Maestrii unei generații*, I, Macarie, Târgoviște, 1999.

CSEH Gusztáv (Cluj, 1934 – Cluj, 1985) A absolvit Institutul de Arte Plastice din Cluj în 1960, sub îndrumarea lui Kádár Tibor. A lucrat la Cluj și a fost membru al redacției revistei *Utunk*. În 1970 a obținut *Medalia muncii*, în 1971 și 1972 a obținut premiul pentru cea mai frumoasă carte a anului, iar în 1973 medalia *Meritul cultural* clasa I. În anul 1965 a organizat prima expoziție personală la Cluj. În 1982 a avut expoziții la Szombathely și Kecskemét. A participat la expoziții de grup la Philadelphia, SUA (1973) și în Franța (1983).

Bibliografie:

Cseh Gusztáv. Catalog de expoziție. Cluj, 1971.

Kántor Lajos, *Cseh Gusztáv*, Kriterion, Bukarest, 1983.

Alexandru Cebuc, Negoită Lăptoiu, Vasile Florea, *Enciclopedia Artiștilor Români Contemporani*, IV, ARC 2000, București, 2001.

DARKÓ László (Turda, 1924 – Cluj, 1970) A studiat pictura la sub îndrumarea lui Gáll Ferenc. A făcut mai multe călătorii de studii în Danemarca. Din 1950 a lucrat la restaurarea frescelor din biserica Sf. Mihail din Cluj și la palatul episcopal din Oradea. Lucrările lui au fost expuse în Transilvania și în mai multe orașe din străinătate. A obținut doctoratul în istoria artei la Cluj în 1948, cu tema istoriei picturii de peisaj. În 2010 i-a fost organizată o amplă expoziție retrospectivă la Muzeul de Artă Cluj, unde a fost expusă lucrarea din licitație.

Bibliografie:

Kovács Árpád, *Darkó László*, Glória, Kolozsvár, 2010.

DEMIAN Anastase (Budapesta, 1899 – Baia Mare, 1977) Membru generației de artiști români care a debutat la începutul secolului trecut, alături de Aurel Ciupe, Romul Ladea și Catul Bogdan, și căreia, după studiile de la Paris, i-a fost încredințată înființarea Școlii de Arte Frumoase din Cluj în 1925. După ce și-a terminat studiile la Academia *Julian* din Paris (începute în 1919) a lucrat deopotrivă ca pictor, grafician, profesor și pictor de biserici. În perioada 1921–1930 a fost principalul ilustrator al revistei *Gândirea*, de la această dată începând să ilustreze revista clujeană *Societatea de mâine*. În 1925 expune împreună cu Szolnay Sándor și Walter Widmann la Sala Prefecturii din Cluj, iar în 1930 participă la *Expoziția Artiștilor Ardeleni* de la Cluj. La *Salonul Oficial* din București participă la edițiile din 1927 și 1928. În 1937 decorează pavilionul românesc de la *Expoziția Internațională de la Paris*, iar doi ani mai târziu participă la Cluj la *Expoziția de plastică ardeleană (1919–1939)*. Grafica sa este programatică în sensul realizării unui stil românesc, care valorifică deopotrivă elemente bizantine și folclorice. Arta sa a fost influențată de pictura lui Maurice Denis.

Bibliografie:

Negoită Lăptoiu, *Anastase Demian*, în *Incursiuni în arta plastică românească*, vol. II, Ed. Dacia, Cluj-Napoca, 1987.

Victor Ieronim Stoichiță, *Anastase Demian – un „scriptor”*, *Arta*, anul XXVIII, nr. 4, 1981.

Lucian Blaga, *O școală de arte frumoase*, în *Adevărul literar și artistic*, București, 6 decembrie 1925.

DIMITRESCU Ștefan (Huși, 1895 – Iași, 1933) În 1903 își începe studiile la Școala Națională de Arte Frumoase din Iași, fiind coleg cu Nicolae Tonitza. Între 1912 și 1913 a studiat la Paris, la *Académie de la Grande Chaumière*, perioadă în care a luat contact cu impresionismul. În 1914 expune împreună cu Tonitza în *Sala C* din București. Ca și prietenul său Tonitza, în timpul războiului a început explorarea temelor sociale, cum ar fi foamea și efectele bombardamentelor. Participă la *Salonul Oficial*, la ediția din 1916. În 1926, împreună cu Oscar Han, Francisc Șirato și Nicolae Tonitza, a fondat *Grupul celor Patru* (1926–1933). Un an mai târziu devine profesor la Școala Națională de Arte Frumoase din Iași, la scurt timp fiind numit director al acesteia (poziție pe care a deținut-o până la moartea sa).

Bibliografie:

Ionel Jianu, *Ștefan Dimitrescu*, Ed. de Stat pentru Literatură și Artă, București, 1954

Beatrice Bednarik, *Ștefan Dimitrescu*, Meridiane, București, 1965.

Claudiu Paradais, *Ștefan Dimitrescu*, Meridiane, București, 1978.

Mircea Deac, *250 pictori români 1890-1945*. MEDRO, București, 2003.

FEIER Petru (Zeldiș, 1912 – Cluj, 1985) Își începe primele studii de pictură sub îndrumarea lui Marcel Olinescu. Împreună cu Nicolae Chirilovici frecventează Școala de Pictură de la Baia-Mare, pe perioada verii, în intervalul 1927-1933. Debutul expozițional și-l face în 1932, într-un eveniment organizat la Palatul Cultural din Arad, împreună cu Nicolae Chirilovici și Margit Lasker. În 1939 participă la Cluj la *Expoziția de plastică ardeleană (1919–1939)*. Din 1950 este încadrat în corpul profesoral al Institutului de Arte Plastice din Cluj. Participă la edițiile din 1953, 1954, 1966, 1968 ale Expozițiilor Republicane.

În 1970 participă la ampla sinteză de plastică clujeană „Cluj '70” de la București, Sala Dalles.

Bibliografie:

Constantin Cubleşan, *Petru Feier. Pictură*, Galerile U.A.P. Cluj-Napoca, 1975.

Negoită Lăptoiu, *Petru Feier (1912-1985)*, în *Incursiuni în arta românească*, IV, Napoca Star, Cluj, 2009.

FERENCZY Valér (Körmöczbánya, 1885 – Budapesta, 1954) Este fiul și continuatorul stilului lui Károly Ferenczy, cel care este considerat întemeietorul picturii moderne maghiare. Din 1902 a trăit și a lucrat, cu mici întreruperi, până în 1927, la Baia Mare. A studiat la Școala de Arte din Baia Mare între 1902 și 1907. Între timp a vizitat Academia din München (1903), respectiv școala privată a lui Lovis Corinth (1904) din Berlin, după care s-a mutat în centrul picturii moderne, la Paris, unde și-a continuat studiul la Academia *Colurossi*, respectiv *Julian*. Între 1908–1909 a întreprins o călătorie de studiu în Italia. După călătoria de la Paris (1914) stăpâna tehnica gravurii și astfel a devenit pionierul acesteia în Transilvania.

Bibliografie:

Murádin Jenő, *A Ferenczy művészcsalád Erdélyben*, Kriterion, Bucurest, 1981.

Murádin Jenő, *Nagybánya: a festőtelep művészei*, MissionArt Galéria, Miskolc, 1994.

FESZT László (Cluj, 1930) În anul 1954 a absolvit Institutul de Arte Plastice „Ion Andreescu” din Cluj. A câștigat mai multe premii de grafică în România și în străinătate (1970 – București, 1972 – Helsingor, 1974 – Berlin, 1975 – Keszthely). În 1990 a câștigat medalia de aur la Padova, în cadrul primului joc olimpic internațional al artiștilor. Din 1954 lucrează la Cluj, unde a fost și profesor al Catedrei Plastice la Institutul de Arte Plastice „Ion Andreescu”, iar între 1976–1985 a ocupat funcția de rector. Stilul lui face o trecere dinspre formele clasice, tradiționale spre compunerea abstractă și modernizare a tehnicilor grafice. În anul 2010 s-a organizat o expoziție retrospectivă *Feszt László. Gravură* la Muzeul de Artă Cluj.

Bibliografie:

Călin Stegorean, *Feszt László. Gravură*, Muzeul de Artă Cluj-Napoca, 2010.

Banner Zoltán, *Feszt László*, Mentor, Marosvásárhely, 2010.

FLONDOR Constantin (Cernăuți, 1936) A studiat la Institutul de Arte Plastice „Nicolae Grigorescu” în perioada 1954–1960. A susținut programul pedagogic al grupului „Sigma” în perioada 1969–1975, iar în 1966 este cofondator al grupului „111”. În 1969 participă la organizarea grupului „Sigma”, iar în 1985 a grupării „Prolog”. Din 1991 este cadru didactic al Facultății de Artă, Universitatea de Vest, Timișoara. Dintre expoziții menționăm perioada 1967–1969, când participă la Saloanele de Artă Timișoara, ca membru al „111”, și participările din perioada 1969–1974 la aceleași saloane, dar ca membru „Sigma”. La *Căminul Artei*, din București, expune în perioada 1986–1990 în cadrul expozițiilor *Prolog II, III, IV și V*.

Bibliografie:

Dan Häulică, *Flondor, de la „111” + „Sigma” la „Prolog”*. Timișoara, 2005

FÜLÖP Antal Andor (Cluj, 1908 – Cluj, 1979) Între 1925 și 1929 studiază la Școala de Arte Frumoase din Cluj, în clasa profesorului Catul Bogdan, frecventează însă și cursurile lui Aurel Ciupe, Tassy Demian și Romul Ladea. În 1929 face o călătorie de studiu în Italia. La Roma frecventează Accademia Coromaldi. În 1930 se întoarce în țară, pentru a îndeplini serviciul militar. În 1932 expune prima dată la *Salonul Oficial* din București. În 1933 participă la *Expoziția colectivă a tinerilor artiști ardeleni* – o expoziție-manifest a noii generații. În 1934 pierde vâzul ochiului stâng. În perioada interbelică participă la numeroase expoziții. În 1938 devine membru al Breslei Barabás Miklós, în cadrul căreia participă la multe expoziții. Din 1951 este membru al Uniunii Artiștilor Plastici din România. În 1979 i se organizează o amplă retrospectivă la Muzeul de Artă din Cluj.

Bibliografie:

E. Szabó Ilona, *Fülöp Antal Andor*, Kriterion, Bucurest, 1979.

GÁLL Ferenc (François) (Cluj, 1912 – Paris, 1987) A început să studieze sub îndrumarea lui Aurel Popp la Satu Mare, după care a continuat la Școala de Arte Frumoase din Cluj, iar între 1929 și 1933 la colonia de artiști din Baia Mare sub îndrumarea profesorilor Krizsán János și Mikola András. La Roma a studiat cu Umberto Coromaldi, iar din 1936 a studiat la Paris cu André Devambez. În aceeași perioadă și-a expus lucrările la Cluj, unde lucra ca redactor la revista *Tribuna*. În cadrul artei transilvănene, respectiv al centrului de arte plastice din Cluj, Gall s-a erijat drept pictorul cel mai apropiat de stilul impresionist.

Bibliografie:

Kováts József, *Erdélyi festő Rómában*, în *Erdélyi Lapok*, 1932. március 3.

Kováts József, *Gáll Ferenc kolozsvári festőművész római kiállítása*, în *Keleti Újság*, 1933. május 28.

Vásárhelyi Z. Emil, *Gáll Ferenc festőművész kiállítása*, în *Erdélyi Helikon*, 1937/8.

André Fiament, *François Gall. Monográfia*, Párizs 1978.

Gyulai Pál, *Gáll Ferenc köszöntése*, în *Utunk* 1982/15.

GÂSCĂ Eugen (Grindeni-Cristur, 1908 – București, 1989) Își începe studiile artistice la proaspăt înființata Școala de Arte Frumoase din Cluj în 1928, unde îi are ca îndrumători pe Catul Bogdan, Alexandru Popp, Anastase Demian și Romul Ladea. Alături de Tasso Marchini, Eugen Profeta și Ștefan Gomboșiu, fondează în 1929 grupul *Boema*. Își face debutul expozițional la Cluj, în Sala Prefecturii în 1934, participând la *Salonul Oficial de Pictură și Sculptură* în 1942, iar în 1947 la *Salonul Ardelean*. Participă la edițiile din 1968, 1970 și 1972 ale *Bienalei de Pictură și Sculptură*. Va face călătorii de studiu în U.R.S.S. (1961), Ungaria (1962), Cehoslovacia (1964), R.D. Germană (1966), Italia, Austria, Iugoslavia (1971), Spania, Franța și Elveția (1975).

Bibliografie:

Negoită Lăptoiu, *Eugen Gâscă*, Meridiane, București, 1984.

Mariana Vida, *Donația de grafică Eugen Gâscă (1908–1989)*. Muzeul Național de Artă al României, București, 2007. Cu studii de F. Pamfil, Gh. Vida, I. Vlasiu. [catalog]

GRIGORE Vasile (București, 1935) A studiat la Institutul de Arte Plastice din București, sub îndrumarea lui Rudolf Schweitzer-Cumpăna, Samuel Mütznér și Ion Marșic. La scurt timp după absolvire, în 1961, devine cadru didactic al aceleiași instituții. Debutează în 1957 la București, în cadrul Analei de Stat, participând cu regularitate la Saloanele Oficiale Republicane și municipale. În 1963 expune la Galeria *Simeza* din București, în 1975 la Muzeul de Artă din Timișoara, iar în 1979 la Muzeul de Artă din Cluj. Două expoziții retrospective ample marchează perioada târzie a artistului, în 1985 la Sala Dalles și în 1995, cu ocazia împlinirii a 60 de ani, la Muzeul Național de Artă, tot la București. La 25 mai 2004 s-a deschis oficial Muzeul *Vasile Grigore – Pictor și Colector*, o donație care însumează 500 de piese.

Bibliografie:

Octavian Barbosa, *Dicționarul Artiștilor Români Contemporani*, Meridiane, București, 1976.

Vasile Grigore, *Scrieri despre artă*, ARC, București, 1998.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, IV, ARC 2000, București, 2001.

GRIGORESCU Lucian (Medgidia, 1894 – București, 1965) Elev al Școlii de Belle-Arte din București, a studiat apoi la Institutul Superior de Artă din Roma. În 1924 câștigă o bursă de studii la Paris, familiarizându-se cu stilurile academiilor *La Grande Chaumière* și *Ranson*. După toate probabilitățile a trecut și prin atelierul lui André Lhote la Paris. Deschide o expoziție personală la Paris, după care se stabilește la Cassis, tot în Franța. Pe întreg parcursul vieții s-a bucurat de expoziții personale și de grup atât în țară cât și peste hotare, fiind ales inclusiv membru corespondent al Academiei Române. Este considerat un important reprezentant al postimpresionismului românesc.

Bibliografie:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache, *Pictura românească în imagini – 1111 reproduceri*, Meridiane, București, 1970.

Mircea Deac, *Impresionismul în pictura românească – Precursori, maeștri, influențe*, Meridiane, București, 1976.

Muzeul de Artă Constanța - expoziție permanentă, coord. Dr. Doina Păuleanu, Chimprest Publicity, București, 1998.

GRUZDA János (1881, Teiuș – 1953, Zlatna) Talentul său a fost remarcat de sculptorul Fadrusz János, care a petrecut mult timp la Cluj, acesta încurajându-l pe Gruzda ca după studiile teologice să urmeze și Academia de Arte din Budapesta. Între 1914 și 1924 a fost preot reformat în satul Beța, județul Alba, iar pe urmă, până la moarte, la Zlatna. Aici a pictat peisaje din Munții Apuseni. S-a remarcat mai ales prin peisaje de iarnă.

Bibliografie:

Murádin Jenő, *A tél festője*, Kriterion, Bukarest, 1989.

GY. SZABÓ Béla (Alba-Iulia, 1905 – Cluj, 1985) A renunțat la cariera de inginer mecanic ca să se orienteze spre artă, la sfârșitul anilor 1920. Și-a început studiile într-o școală particulară de la Alba-Iulia, ca apoi să studieze cu Varga Nándor Lajos la Academia de Arte de la Budapesta (1936–1939). După xilogravurile dramatic-expressioniste timpurii s-a orientat spre o expresie lirică a lumii, prin peisaje și compoziții figurative. Calitățile sale de pictor s-au relevat mai ales în pasteluri. Acestea reprezintă peisaje din țară, din Italia, de pe coasta dalmatică sau din Grecia. A relatat călătoriile sale din Mexic și China în albume de gravuri.

Bibliografie:

Murádin Jenő, *Gy. Szabó Béla*, Kriterion, Bukarest, 1980.

Németh Júlia, *Kolozsvár Mű-Hely-Szín*, Litera-Veres, Székelyudvarhely, 2008.

GYÖRKÖS MÁNYI Albert (Săvădisla, 1922 – Cluj, 1993) Deși a fost pictor autodidact, a devenit cunoscut și peste hotare. A făcut călătorii de studiu în Ungaria (1984, 1986), în Germania (1988), Franța, Luxemburg și Olanda. A luat medalia jubiliară "KALEVALA" la Helsinki, în 1985. Tablourile sale se alimentează din universul copilăriei, trăită în satul de la marginea zonei Călatea, plină de valori etnografice. Nu a fost preocupat de problema perspectivei, simplificând mult formele și sintetizându-le prin culori puternice. În perioada 1963-1987 a organizat la Cluj-Napoca 23 de expoziții personale.

Bibliografie:

Livia Drăgoi, Kántor Lajos, *Györkös Mányi Albert – Pictură (catalog expoziție)*, Galeria de Artă, Cluj-Napoca, 1989.

Kántor Lajos: *Györkös Mányi Albert*. Kriterion, Bukarest, 1995.

HARȘIA Teodor (Filipișul Mare, 1914 – Cluj, 1987) În anul 1929 se înscrie la Școala de Arte Frumoase în atelierul profesorului Catul Bogdan, însă greutatea materiale îl determină să își întrerupă studiile în anul 1930. Totuși, Harșia continuă să frecventeze atelierul Școlii de arte frumoase din Cluj până când aceasta se mută la Timișoara în 1933. În anul 1939 Harșia expune lucrări la Expoziția de artă plastică organizată cu ocazia serbărilor „Astrei” la Cluj. Între anii 1949–1970, pictorul desfășoară o activitate didactică în cadrul Institutului de Arte Plastice din Cluj. În 1946, lucrări ale lui Teodor Harșia sunt expuse la expoziția Ateneelor populare „Nicolae Bălcescu” și „Józsa Béla” din Cluj, organizată în semn de solidaritate a diverselor naționalități din Transilvania. La Cluj, pictorul are mai multe expoziții personale în anii următori: 1948, 1953, 1962 (la Muzeul de Artă din Cluj). În 1975 expune pentru prima dată singur la București 136 de pânze, în sălile Teatrului Național. O expoziție importantă este și cea din 1984, o retrospectivă la Muzeul de artă din Cluj.

Bibliografie:

Țoca, Mircea, *Pictori clujeni*, Meridiane, București, 1977.

Lăptoiu, Negoită, *Teodor Harșia*, Meridiane, București, 1980.

Boari, Velica, *Catalog de expoziție Teodor Harșia*, Comitetul de cultură și educație socialistă al Județului Cluj, Uniunea Artiștilor plastici din R.S. România, Filiala Cluj-Napoca, Muzeul de artă Cluj Napoca, 1984.

INCZE Ferenc (Gheorgheni, 1910 – Cluj, 1988) Unul dintre cei mai controversați artiști ai mediului artistic clujean. A absolvit Școala de Arte Decorative de la Budapesta. Își continuă studiile la Academia de Artă din Viena, dar din cauza greutăților financiare e nevoit să le întrerupă, și în 1939 se stabilește la Cluj. Aici este marginalizat de mediul artistic și exclus din Uniunea Artiștilor Plastici din România, în 1954. A fost recunoscut abia după 1973, după primirea Medaliei de Argint a Salonului din Paris. Pictura sa este caracterizată de proporțiile distorsionate ale corpului uman, crescând mai mari decât mediul înconjurător, fapt ce construiește sistemul mitic personal al artistului.

Bibliografie:

Székelly Sebestyén György, *Incze Ferenc (1910-1988)*, Korunk-Komp Press és Quadro Galéria, Kolozsvár, 2010.

ISER Iosif (București, 1881 – București, 1958) Iosif Iser a studiat pictura la Academia de Artă din München. În 1905 a expus caricaturi la expoziția müncheineză, alături de membrii revistei *Jugend*, un săptămânal de artă care s-a bucurat de o mare popularitate în rândul contemporanilor. După o scurtă revenire în țară, răstimp în care își deschide prima expoziție personală la București (în Pasajul Român), pleacă la Paris, pentru a-și continua studiile la Academia *Ranson*. Participă la o nouă expoziție de grup la Ateneul Român, alături de fovul André Derain. A călătorit mult, nu doar în Germania sau Franța, unde a și locuit timp de 14 ani, dar și în Italia și la Istanbul. Pe lângă expozițiile personale și de grup din țară, s-a bucurat de un număr mare de expoziții personale și în străinătate: la Paris (1925, 1931), Viena (1957) și chiar New York (1948). În 1955 a devenit membru al Academiei Române, alături de Ressu și Steriadi.

Bibliografie:

Petre Comarnescu, *Iosif Iser*, Meridiane, București, 1965.

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache, *Pictura românească în imagini – 1111 reproduceri*, Meridiane, București, 1970.

Marin Mihalache, *Iosif Iser*, Meridiane, București, 1982.

JAKAB Ilona (Târgu-Mureș, 1929 – Cluj, 1990) A studiat la Institutul de Arte Plastice „Ion Andreescu” din Cluj, în perioada 1950–1956. Debutează expozițional în 1953, la Cluj. Participă la Expoziția Republicană de la București din 1954. Organizează expoziții personale la Cluj în 1957, 1958, 1964.

Bibliografie:

127 Artiști Plastici Clujeni, Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

JÁNDI Dávid (Jánd, 1893 – Baia-Mare, 1944) A venit din localitatea Nyiregyháza (născut Lederer Dávid) la Baia Mare, unde a devenit elevul lui Ferenczy Károly între anii 1911–1916. În anul 1918 studiază cu Réti István. După 1920 a trăit la Budapesta, dar verile și le-a petrecut la Baia Mare. Prima lui retrospectivă a fost în anul 1923 la Belvedere, în Budapesta. În același an a expus și la Baia Mare, împreună cu Vince Korda. Deși puterea artistului era în crearea pastelurilor, lucra și în ulei.

Bibliografie:

Szűcs György, Zwickl András: *Jándi Dávid*, MissionArt Galéria, Miskolc, 1996.

JECZA Péter (Sfântu Gheorghe, 1939 – Timișoara, 2009) Între 1957–1963 studiază la Institutul de Arte Plastice „Ion Andreescu” din Cluj-Napoca, sub îndrumarea profesorilor Kós András și Romulus Ladea. În 1975 primește Premiul Internațional de Artă *Dr. Ludwig Linder* și devine în același timp membru al Asociației Artiștilor Plastici din Republica Federală Germania. Devine membru al Academiei Ungare de Arte, iar în 1979 primește medalia de aur la *Bienala Internațională de Sculptură* din Ravenna. Artă lui se integrează în concepția artistică inițiată de Henry Moore și Giacomo Manzù. Importanța formelor geometrice se definește în tendința de a simplifica formele, într-o compoziție cât mai clară.

Bibliografie:

Szekernyés János: *Jecza Péter*. Kriterion, Bukarest, 1981.

Constantin Prut, *Jecza*, Timișoara, 2009.

KANCSURA István (Budapesta, 1941) Este membru al Uniunii Artiștilor Plastici din România din 1968, din 1994 membru al reînființatei Bresle Barabás Miklós, al cărui președinte a și fost în perioada 1995–1996. În 1965 a absolvit Institutul de Arte Plastice „Ion Andreescu”, considerându-l pe Kádár Tibor drept maestru. Prima expoziție personală a organizat-o în 1967 (Galeria Veche, Cluj) cu titlul „Ritmuri orizontale”. Artă lui am putea-o caracteriza ca o pictură cinetică, care se ocupă de problema fenomenului luminii și percepției.

KÓS Károly (Timișoara, 1883 – Cluj, 1977) S-a născut la Timișoara în 1883, a studiat inițial ingineria, doar mai târziu îndreptându-se spre arhitectură. În 1914, la începutul Primului Război Mondial, s-a mutat la Stana, unde construiește o casă *Varjúvár*, într-un stil unic. Între 1917 și 1918 a realizat o călătorie de studii la Istanbul. În 1918 i s-a oferit postul de profesor la Facultatea de Arte din Budapesta, însă a refuzat, dorind să se întoarcă în Transilvania. A mai contribuit ca editor și grafician la ziarul politic ilustrat *Vasárnep*. A fost un extraordinar arhitect, scriitor, grafician, profesor, etnograf și politician din Austro-Ungaria și România.

Bibliografie:

Kós Károly, *Hármaskönyv (Szépirás, publicisztika, grafika)*, Irodalmi Könyvkiadó, 1969.

Sas Péter, *Kós Károly, a könyvművész*, Budapest, Holnap, 2009.

Sas Péter, *Kós Károly művészete*, Noran, Budapest, 2004.

KRIZSÁN János (Cavnic, 1886 – Baia Mare, 1948) Membru al Coloniei artiștilor de la Baia Mare și profesor al Școlii Libere de Pictură. Și-a început studiile la Baia Mare, avându-i ca profesori pe Grünwald Béla și Réti István. A frecventat școala liberă de arte a lui Heinrich Heidner de la München. După retragerea lui Thorma János (1927), și-a asumat, împreună cu Mikola András, conducerea școlii. Pictura sa se integrează în tradițiile coloristice ale picturii băimărene. A pictat mai ales peisaje montane, dealuri înzăpezite, strada cu casele de miner de pe Valea Roșie (Veresvíz).

Bibliografie:

Jurecskó László, Kishonthy Zsolt, *Nagybánya, Nagybányai fesztézet a neósok fellépésétől 1944-ig*, MissionArt Galéria, Miskolc, 1992

Murádin Jenő, *Nagybánya. A festőtelep művészei*, Miskolc, 1994.

KUSZTOS Endre (Ghindari, 1925) Endre Kusztoș a început studii de economie, dar curând talentul său artistic a fost descoperit de Gyula László, Jenő Szervátiusz, Béla Gy. Szabó, care l-au încurajat să înceapă studii de artă. A urmat Institutul de Arte Plastice, în clasa de pictură a maestrului Gábor Miklóssy.

Arta sa este definită de conținutul dramatic, a cărui exprimare s-a aprofundat de-a lungul deceniilor. Principalele motive ale universului său vizual sunt decupate din mediul imediat: satul, terenurile agricole și dealurile din jurul său, iar leit-motivul este de obicei copacul. Autoportretele realizate recent, în care artistul se confruntă cu trecerea vremii, optează pentru exprimarea directă a mesajului, prin propriul său chip. Din 1956 trăiește la Sovata.

Bibliografie:

Journal fragmentat. Arta lui Endre Kusztoș. Catalog de expoziție, editat de Galeria Quadro, Cluj, 2009

LADEA Romul (Jitin, 1901 – Arcuda, 1970) Sculptorul Romul Ladea a absolvit Școala de Arte și Meserii din Timișoara, obținând diploma de Maestru al sculpturii în lemn. În pofida resurselor sale modeste, care au reprezentat pentru mult timp un impediment în calea formării sale artistice, reușește să călătorească la Berlin, München și Paris. Urmează apoi cursurile Școlii de Arte Frumoase din București, în atelierul sculptorului Dimitrie Paciurea. Doi ani mai târziu pleacă la Paris, unde va frecventa Academia liberă Julian, fiind respins la înscrierile pentru Academia *Grande Chaumière*, unde predă A. Bourdelle. Pentru scurt timp a lucrat și în atelierul lui Constantin Brâncuși. De-a lungul vieții a luat parte la un mare număr de expoziții în țară și străinătate. A predat la Școala de Arte din Cluj, care astăzi îi și poartă numele în semn omagial, și pentru o scurtă perioadă a predat la catedra de sculptură a Institutului de Arte Plastice „Ion Andreescu”.

Bibliografie:

Dorian Grozdan, *Romul Ladea și lumea lui cuprinzătoare*, Editura Facla, Timișoara, 1979

Negoită Lăptoiu, *Incursiuni în plastica românească II*, Editura Dacia, Cluj-Napoca, 1987

LAZĂR Anton (Casimcea, 1913 – Cluj, 1997) A studiat la Academia de Arte Frumoase din București, unde a devenit elevul preferat al lui Camil Ressu. În anul 1951 s-a stabilit definitiv la Cluj pentru a profesa în calitate de cadru didactic al Liceului de Artă și ulterior membru al catedrei de pictură a Institutului de Arte Plastice „Ion Andreescu”. Activitatea didactică îl conduce spre realizarea unor lucrări de pictură monumentală și îndeosebi mozaicuri de for public. Creația personală cuprinde o variată paletă tematică, înglobând deopotrivă peisaje, naturi statice, portrete, dar și compoziții istorice, secvențe rurale sau scene de inspirație muncitorească. Peisajele sunt însă predominante și li se atribuie o mai mare importanță. În anul 1988 Muzeul de Artă din Cluj a organizat o importantă retrospectivă cu caracter aniversar în onoarea artistului.

Bibliografie:

Lăptoiu, Negoită; Hâncu, Luciana, *Expoziție retrospectivă Anton Lazăr*, Muzeul de Artă, Cluj, 1989.

LÁSZLÓ Gyula (Rupea, 1910 – Oradea, 1998) Între 1926–1928 a fost discipolul lui Szőnyi István. În 1933 absolvă Academia Ungară de Arte Frumoase din Budapesta, unde îi are ca profesori pe Rudnay Gyula, Csók István și Réti István. A fost profesor particular în Cluj, muzeograf la Muzeul Național al Ungariei și, între 1957–1980 a predat la Universitatea Eötvös Loránd. A primit mai multe premii, printre care Ordinul de Merit al Republicii Ungare în 1998. A realizat multe desene renumite ale contemporanilor lui, scriitori, pictori, actori și oameni de știință. Abilitatea lui ca artist se dezvăluie cel mai bine în lucrări de gravură în cupru și desen liniar.

LÖVITH Marc Egon (Cluj, 1923 – Cluj, 2009) A absolvit Institutul Maghiar de Artă din Cluj, devenit mai târziu Institutul de Arte Plastice „Ion Andreescu”. Devine profesor, și până în 1985 predă în cadrul departamentului de sculptură. Faptul că limbajul sculpturii, pe atunci blocat într-un realism rigid, a fost practic reformat, este meritul său. A creat sculpturi din piatră, marmură și bronz, extrem de stilizate, în forme bazate pe simboluri. Pe lângă sculpturile mici, a realizat și proiecte de monumente de for public.

Bibliografie:

Németh Júlia, *Lövith Egon*, Mentor, Marosvásárhely, 2004.

MÁGORI VARGA Béla (Imeni, 1897–1988) A studiat la Institutul de Arte Plastice din Budapesta. După absolvirea studiilor a călătorit prin Europa. Mai întâi a lucrat în Roma, apoi în Paris. După 1945, a emigrat în Brazilia.

Bibliografie:

Murádin Jenő, *Mágori Varga Béla*, Pallas Akadémia, Csíkszereda, 2010.

MARCHINI Tasso (Belgrad, 1907 – Arco di Trento, 1936) Considerat marea promisiune a școlii clujene, și-a făcut studiile la Școala de Arte Frumoase din Cluj în perioada 1925–1928, sub îndrumarea profesorului Catul Bogdan. A beneficiat de bursă atât pentru studii cât și pentru taberele de vară de la Baia-Mare (1926–1928). În perioada 1928–1930 face parte din așa-zisa Societate *Boema* – o grupare spontană de studenți săraci, care își împărțeau traiul și credințele –, fiind unul din membrii fondatori. Debutează expozițional la *Salonul Oficial* din București în 1929, un an mai târziu participând la *Expoziția Artiștilor Plastici Ardeleni*. Continuă studiile sub îndrumarea profesorului Aurel Ciupe. După reorganizarea Școlii clujene de Arte la Timișoara, studiază până la absolvire cu Alexandru Popp, expunând în cadrul expoziției jubiliare a *Școlii de Arte Frumoase* la Timișoara, în 1934. Datorită morții premature a fost înscris de prieteni la două expoziții: în 1937 la *Expoziția pentru selecționarea lucrărilor pentru Paris*, București, și în 1939 la *Expoziția de Artă Plastică Ardeleană 1919–1939* de la Cluj.

Bibliografie:

Negoită Lăptoiu, *Tasso Marchini*, Ed. Meridiane, București, 1984.

Muzeul de Artă Cluj (E. Szabó Ileana), *Expoziția retrospectivă Tasso Marchini (1907–1936)*, catalog expoziție, Cluj-Napoca, octombrie 1966.

Murádin Jenő, *Tasso Marchini*, Budapesta, 2008.

MATICSKA Jenő (Baia-Mare, 1885 – Baia-Mare, 1906) Grünwald Béla a fost primul care i-a apreciat talentul, i-a cumpărat materiale și l-a adus la Școala Hollósy. În anul 1901 a participat la *Expoziția Iubitorilor de artă din cercul facultății*, de la Cluj, unde a primit premiul I și o diplomă de onoare. Între 1904–1905 a studiat la Roma și a fost de trei ori la Budapesta. A participat în anul 1904 la expoziția de primăvară de la *Salonul Național*. În ciuda vieții

sale scurte a evoluat foarte rapid, în vremea respectivă fiind la modă cumpărarea lucrărilor lui.

Bibliografie:

Murádin Jenő: *Maticska Jenő*. Kriterion, București, 1985.

Réti István, *A Nagybányai művésztelep*, Vince Kiadó, Gyula, 2004.

MATTIS TEUTSCH János (Hans) (Brașov, 1884 – Brașov, 1960) A studiat sculptura, între 1901 și 1903, la Școala Regală Națională pentru Arte Aplicate din Budapesta, după care a studiat la Academia Regală de Arte Frumoase din München. A fost membru al *Sebastian Hann Verein* (Uniunea Sebastian Hann), în cadrul căreia își face debutul expozițional în 1910, într-o expoziție de grup organizată la Pesta. La Viena stabilește legături cu mișcarea expresionistă *Der Sturm*. După Primul Război Mondial se stabilește în România, unde devine membru al grupului *Contimporanul*, de la București, alături de Victor Brauner, M. H. Maxy și Marcel Janco. Deși și-a petrecut verile la Baia Mare, la Colonia artiștilor, stilul lui nu s-a adaptat niciodată la direcția propusă de aceasta.

Bibliografie:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache, *Pictura românească în imagini*, Editura Meridiane, București, 1970

Dan Grigorescu, *Istoria unei generații pierdute: expresioniștii*, Editura Eminescu, București, 1980

Éva Bajkay (editor), *Hans Mattis-Teutsch und Der Blaue Reiter*, album, München, 2001

MIKLÓSSY Gábor (Oradea, 1912 – Cluj, 1998) Între 1935-1940 studiază la Academia de Arte din Budapesta, la maestrul Rudnay Gyula, al cărui asistent este între 1940-1942. La începutul anilor 1940 frecventează colonia de la Baia Mare. A obținut numeroase premii, încă de la debut. După război se stabilește la Oradea, iar din 1949 (până în 1977) devine profesor la Institutul de Arte Plastice „Ion Andreescu” din Cluj. În anii cincizeci a dobândit un mare renume datorită compoziției „Grivița 1933”. Participă la Bienala de la Veneția, obține Premiul de Stat și devine maestru emerit al artei. Arta sa parcurge multe etape, de la arta postimpresionistă, trecând prin realismul socialist, păstrând mereu valorile artei figurative.

Bibliografie:

Székely Sebestyén György, Alexandra Rus, Sümegi György, *Miklossy Gábor: Az Akt / Nudul*, Grafycolor, Cluj, 2005

Sümegi György, *Miklossy Gábor*, Kriterion, Kolozsvár, 2009

MOHY Alexandru | MOHY Sándor (Derțin - Derc, Slovacia, 1902 – Cluj, 2002) Născut în Slovacia, artistul se va stabili la Satu Mare în 1908. Aici va studia sub îndrumarea artiștilor Aurel Popp și Endre Littecky. Va urma apoi Școala de Belle Arte din Cluj, unde îi va avea ca profesori pe Aurel Ciupe și Catul Bogdan. În timpul burselor de vară de la Baia Mare va intra în contact cu o serie de însemnați viitori artiști, printre care îi menționăm pe Ciucurencu și Irimescu. La rândul său va deveni apoi cadru universitar, conferențiar și apoi chiar prodecan al Catedrei de Pictură a Institutului de Arte Plastice „Ion Andreescu” din Cluj. Cultivă un stil sintetic-geometric foarte personal, ușor recunoscut în toate pânzele sale, indiferent de tematica abordată.

Bibliografie:

Laura Ungureanu, *Alexandru Mohi. Expoziție retrospectivă 1925-1975*, Muzeul de Artă Cluj, 1975 [catalog]

Negoită Lăptoiu, *Alexandru Mohi. Monografie*, Ed. Meridiane, 1978

MUNTEANU Coriolan (Lunca Arieșului, 1905 – Cluj, 1991) După ce urmează cursurile Politehnicii din Timișoara pentru un an, se mută la Cluj, unde începe să lucreze la Curtea de Apel și se înscrie la Facultatea de Drept. Din 1930 se înscrie la Școala de Arte Frumoase unde studiază cu profesorii Catul Bogdan și Aurel Ciupe. În 1933 se transferă la Academia de Arte Frumoase din Iași, studiind cu Ștefan Dimitrescu și, după moartea acestuia, cu Nicolae Tonitza. Debutul expozițional și-l face în 1934, chiar înainte de absolvire, printr-o expoziție de grup organizată împreună cu colegii. Are expoziții personale la Cluj și Oradea în 1936, iar în 1935 și 1937 expune la *Salonul Oficial* din București. Participă la Cluj la *Expoziția de plastică ardeleană (1919-1939)*. Activitatea artistică îi va fi dublată de una pedagogică, desfășurată mai ales în învățământul mediu.

Bibliografie:

Negoită Lăptoiu, *Coriolan Munteanu, în Incursiuni în arta plastică românească*, vol. II, Dacia, Cluj-Napoca, 1987.

NAGY Albert (Turda, 1902 – Cluj, 1970) A studiat la Academia de Arte din Budapesta, în clasa lui Rudnay Gyula. Între 1926-1937 trăiește și pictează la Roma. Aici îi studiază pe vechi maeștri italieni: Giotto, Piero della Francesca și Fra Angelico. A ales compoziția figurativă drept mediu pentru gândurile sale despre viață. Între 1937-1940 a locuit la Budapesta, ca în 1941 să se întoarcă definitiv la Cluj. Aici a dezvoltat arta sa bazată pe căutarea și exprimarea valorilor umane universale. După prima expoziție personală de mare succes, la Palazzo Doria (1934, Roma) va expune din nou abia în 1963 la Galeria Orizont din București, urmând ca în 1968 Muzeul de Artă din Cluj să îi dedice o mare retrospectivă.

Bibliografie:

Banner Zoltán, *Nagy Albert*, Meridiane, București, 1968.

Gazda József, *Nagy Albert*, București, Kriterion, 1982.

NAGY Imre (Jigodin, 1893 – Miercurea Ciuc, 1976) A studiat la Academia de Arte din Budapesta între 1918 și 1920, unde a fost studentul lui Edvi Illés Aladár, după care al lui Olgay Viktor. Din 1920 a studiat la Kecskemét cu profesorul Révész Imre. În anii '30 a lucrat împreună prietenul său, Aba-Novák Vilmos, la Jigodin. Din 1949 a predat o scurtă perioadă la Institutul de Arte Plastice din Cluj. Ca recunoaștere a talentului său primește premiul „Zichy Mihály” pentru grafică în 1939, iar în 1957 premiul de Maestru Emerit al Artei (România). În 1973 ia naștere lângă casa natală Galeria *Nagy Imre*, cu ocazia împlinirii a 80 de ani. După moartea lui Nagy Imre în această clădire s-a amenajat o expoziție permanentă cu lucrările pictorului, care depășește 6.000 de exponate.

Bibliografie:

Gazda József, *Nagy Imre*. Kriterion Könyvkiadó, București, 1972.

Nagy Imre: *Följegyzések*. Kriterion Könyvkiadó, București, 1979.

Szabó András: *A bőfény festője*. Pallas-Akadémia Kiadó, Csíkszereda, 2006

Sümegei György: *Zsögödi Nagy Imre magyarországi vándorkiállítás*. In: A Herman Ottó Múzeum Évkönyve XLVII. Szerk.: Veres László-Viga Gyula. Miskolc, 2008. 832-839.

NAGY István (Mindsintia, 1873 – Baja, 1937) Pictorul originar din Secuime este o figură emblematică a picturii de peisaj. Și-a făcut studiile la Budapesta, München și Paris, la Academia Julian. Până la Primul Război Mondial a lucrat mai ales în Ciuc și zona Gheorghenilor și a participat la expoziții cu peisaje și portrete. A realizat lucrări de un dramatism acut pe fronturile din Primul Război Mondial. În 1919 s-a stabilit în Ungaria, dar în anii '20 a avut mai multe expoziții la Cluj și la Brașov. Arta sa, de factură dramatic-expressionistă, a exercitat o mare influență asupra multor artiști maghiari și români. În perioada interbelică a realizat și lucrări nesemnate, pe care le valorifica în afara contractului pe care îl avea cu firma Singer-Wolfner. Studiul lui Lucian Blaga despre el este una din cele mai profunde analize ale operei și anvergurii artei lui Nagy István.

Bibliografie:

Lóranth László, Sümegei György, *Nagy István*, Pallas-Akadémia, Csíkszereda, 2007.

Solymár István, *Nagy István*, Képzőművészeti Alap Kiadványai, Budapesta, 1977.

NAGY Oszkár (Pecica, 1893 – Baia-Mare, 1965) Talentul tânărului Nagy a fost descoperit de pictorul Emil Lehnhard din Lugoj. După bacalaureat, în anul 1912, s-a mutat la Baia Mare. Între 1913 și 1915 a studiat la Academia de Arte Plastice din Budapesta. În 1920 se întoarce pentru scurt timp la Baia Mare dar în același an face o călătorie în Italia. Din 1922 și-a petrecut cea mai mare parte a timpului la Baia Sprie, fiind influențat de stilul lui Aurel Popp. În 1925 a lucrat împreună cu Vilmos Aba-Novák, Károly Patkó și Emil Kelemen. A avut numeroase expoziții la Baia Mare, Cluj și Oradea.

Bibliografie:

Farbe und Licht Nagybánya – die Wiege der modernen ungarischen Malerei, 14. Juni bis 20. Juli 2003, Galerie des BASF Schwarzheide GmbH in Zusammenarbeit mit der MissionArt Galerie, Ungarn.

Kishonthy Zsolt – Murádin Jenő: *Nagy Oszkár*. MissionArt Galéria, Miskolc, 1993.

NEMEȘ Maria Margareta (Cluj, 1932 – Cluj, 1983) Absolventă a Institutului de Artă „Ion Andreescu” din Cluj, artista a deschis expoziții personale la Cluj. A luat parte și la un număr important de expoziții naționale și expoziții românești peste hotare. A realizat lucrări monumentale de for public în tehnici variate: frescă, zgrafitto și mozaic.

Bibliografie:

127 Artiști plastici Clujeni: UAP, Comitetul de cultură și educație socialistă al județului Cluj, Uniunea artiștilor plastici din RSR filiala Cluj, Cluj Napoca, 1974

OLINESCU Marcel (Dorohoi, 1896 – București, 1992) A studiat sculptura la Academia de Arte Frumoase din Iași și tot aici obține premiul pentru cea mai frumoasă lucrare de sculptură la Salonul de Artă Frumoasă. Devine apoi studentul lui Dimitrie Paciurea la Academia de Arte Frumoase din București. I se acordă de două ori premiul *Salonului Oficial* din București (1928, 1931). S-a implicat și chiar a demarat multe proiecte culturale, cum ar fi fondarea unor societăți artistice, reviste, grupări literar-artistice, inclusiv o Academie liberă de pictură, sculptură și desen la Brad. A fost nu doar sculptor, ci și grafician, ocupându-se inclusiv de ilustrația de carte. Cariera lui artistică numără în jur de douăzeci de expoziții personale, dar și o serie de expoziții colective atât în țară cât și în străinătate. A donat o colecție de 180 de gravuri secției de stampe a Academiei Române.

PAÁL Albert (Arad, 1895 – Budapesta, 1968) Era nepotul lui László Paál, renumitul pictor maghiar din Școala de la Barbizon. A început să studieze la Baia Mare în anul 1910, la Școala liberă, unde a fost studentul lui Károly Ferenczy până în anul 1915. A întreprins călătoria de studiu la Viena și la Paris în anul 1928.

Bibliografie:

Farbe und Licht Nagybánya – die Wiege der modernen ungarischen Malerei, 14. Juni bis 20. Juli 2003, Galerie des BASF Schwarzheide GmbH in Zusammenarbeit mit der MissionArt Galerie, Ungarn.

Réti István, *A nagybányai művésztelep*, Gyula, 2004.

Murádin Jenő, *Nagybánya. A festőtelep művészei*, Miskolc, 1994.

PACEA Ion (Horopani [Macedonia], 1924 – București, 1999) A studiat la Institutul de Arte Plastice „Nicolae Grigorescu” din București, unde i-a avut profesori pe Camil Ressu, Jean Al. Steriadi și Alexandru Ciucurencu. A avut expoziții personale, dar lucrările sale au fost prezentate și la Saloanele Oficiale și în cadrul unor expoziții de artă românească într-o serie de capitale europene, printre care Berlin, Praga, Moscova și Sofia. Dezvoltă un stil de tip modernist, caracterizat prin simplificarea și sintetizarea formelor. Modalitatea de tratare a formei îl apropie de arta abstractă, unde culoarea deține un rol primordial. Folosește o gamă cromatică luminoasă, obținută din tonuri calde. Abordează genuri tematice clasice: peisaje, naturi statice, compoziții.

Bibliografie:

Dana Bercea, *Pacea Ion, Paciurea Dimitrie, Padina Moser Alexandru, Pallady Theodor*, Repertoriul graficii românești din secolul al XX-lea, 1998.

Henri Catargi, *Ion Pacea*, Meridiane, București, 1966.

Dan Grigorescu, *Ion Pacea*, Meridiane, București, 1976.

PALLADY Theodor (Iași, 1871 – București, 1956) Theodor Pallady a studiat mai întâi ingineria la Politehnica din Dresda (1887–1889), de unde pleacă la Paris. Din 1889 devine student la Academia de Belle-Arte din Paris, iar trei ani mai târziu intră în atelierul lui Gustave Moreau, unde-i va avea colegi pe Henri Matisse, cu care leagă o strânsă prietenie, pe Georges Rouault și pe Albert Marquet. Debutul expozițional și-l face în cadrul Salonului din Paris și al Expoziției Universale din 1900. Prima expoziție personală o are în 1904 la Ateneul Român din București. În 1928 organizează o expoziție personală la Galeria *Eugene Blot* din Paris, iar în 1932 participă la *Salonul din Tuileries*. Expune la *Bienala de la Veneția* la edițiile din perioada 1940–1942.

Bibliografie:

Henri B. Blazian, *Pallady*, Ed. de Stat pentru Literatură și Artă, București, 1958.
Alexandru Cebuc, *Theodor Pallady*, Monitorul Oficial, București, 2008.
Mircea Deac, *250 pictori români 1890-1945*, Ed. MEDRO, București, 2003.
Raoul Șorban, *Theodor Pallady*, Ed. Meridiane, București, 1975.
Camil Ressu, *Cuvântare ținută la deschiderea expoziției Pallady* – 5 mai 1955.

PASCU Eugen | PÁSZK Jenő (Zenta, Serbia, 1895 – Baia-Mare, 1948) În 1914 se înscrie la Școala Superioară de Arte Frumoase din Budapesta, la secția sculptură, unde studiază cu Ferenczy Károly și Zemplényi Tivadar. Începând cu același an își petrece vacanțele ca elev al Școlii libere de Pictură de la Baia-Mare, sub îndrumarea lui Réti István. În 1916 expune la *Salonul Național* de la Budapesta. Activitatea artistică bogată îi aduce, în 1926, numirea ca profesor la Școala de Arte Frumoase din Cluj. La scurt timp părăsește atât școala clujeană cât și practica sculpturii, reorientându-și activitatea artistică spre grafică.

Bibliografie:

Muscă, Mihai, *Eugen Pascu*, Muzeul Județean Baia-Mare, catalog expoziție, decembrie 1974-ianuarie 1975.
***, *Pascu Eugen (1895-1945)*, Muzeul Regional Maramureș – Secția de Artă, catalog expoziție, Baia-Mare, 1962.
Tiberiu Alexa, Traian Moldovan, Mihai Muscă, *Centrul Artistic Baia Mare / The Baia Mare Artistic Centre 1896-1996*. Muzeul Județean Maramureș, Baia Mare, 1996.

PETRAȘCU Gheorghe (Tecuci, 1872 – București, 1949)

Petrașcu a urmat cursurile Școlii de Belle-Arte din București. La recomandarea lui Nicolae Grigorescu pleacă cu burse de studii la München și apoi la Paris. La Academia *Julian* va studia în atelierul lui W. Bouguereau. A deschis expoziții personale la Ateneul Român, dintre care una alături de sculptorul Dimitrie Paciurea. De-a lungul carierei sale a participat la un număr impresionant de expoziții atât în țară cât și în străinătate, adunând multe premii, printre care menționăm Marele Premiu al Expoziției internaționale de la Barcelona. A fost director al Pinacotecii Statului și primul pictor ales membru al Academiei Române (1936).

Bibliografie:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache, *Pictura românească în imagini - 1111 reproduceri*, Ed. Meridiane, București, 1970.
Vasile Florea, *Gheorghe Petrașcu*, București, 1970.
George Oprescu, *Gheorghe Petrașcu*, Editura Meridiane, București, 1982.

POPEA Elena (Brașov, 1879 – București, 1941) A studiat pictura ca autodidactă și la München cu Iank Angelo și Iordan Iacob. Prima expoziție a organizat-o la Sibiu în 1905. A efectuat multe călătorii, în timpul cărora a intrat în contact cu multe influențe, care oferă și aspectul experimental al artei sale. O perioadă a lucrat în cadrul coloniilor pictorițelor de la Stornberger See și Landsberg am Lech, din Germania. În 1908 expune la *Salonul de Toamnă* de la Paris. Evoluția ei artistică poate fi încadrată de impresionismul german și de cubismul lui André Lhote. În Spania a luat contact cu influența lui El Greco. A locuit alternativ la Paris și Brașov. În 1936 are o expoziție personală la Sala Dalles.

Bibliografie:

Mircea Deac, *250 pictori români 1890-1945*, Ed. MEDRO, București, 2003.
Negoită Lăptoiu, *Elena Popea, în Incursiuni în plastica românească*, vol. II, Ed. Dacia, Cluj-Napoca, 1987.
Maria Chira, Gheorghe Mîndrescu, *Elena Popea (1879-1941). Expoziție retrospectivă*, Muzeul de Artă, Cluj-Napoca, 1975.

SIMA Ioan (Periceiu Sălajului, 1898 – Cluj, 1985) La finalul Primului Război Mondial, în 1918, la insistențele familiei, se înscrie la Facultatea de drept, obținând doctoratul în drept în 1922. În perioada petrecută la Cluj s-a dedicat studiului picturii în atelierul lui Ferenc Ács. Anul 1926 îl găsește în atelierul profesorului J. Frölich, la Viena. Din 1930 urmează cursurile Academiei libere „*Grande Chaumière*” la Paris. Organizează prima expoziție în 1935, la Sala Prefecturii din Cluj. În 1939 participă la Cluj la *Expoziția de plastică ardeleană (1919-1939)*, iar în 1947 participă la Cluj la *Salonul ardelean de pictură și sculptură*. Expune în cadrul expozițiilor internaționale ale „Societății Artiștilor Independenți” la Paris (1967, 1970, 1972, 1973, 1975). În 1980 donează Muzeului de Istorie și Artă din Zalău 210 lucrări de pictură și grafică, care constituie fondul galeriei omagiale permanente organizată un an mai târziu. Muzeul din Cluj va primi 100 de lucrări (70 de pictură și 30 de grafică) în 1983. Artistul s-a remarcat în mediul artistic clujean prin naturile statice cu flori și coloritul viu. Pictura sa trădează influențe impresioniste prin modul în care așterne tușele, prin folosirea culorii și prin modul simplu de exprimare.

Bibliografie:

Mircea Țoca, *Ion Sima*, Editura Meridiane, seria Artiști români, București, 1979.
Negoită Lăptoiu, *Incursiuni în arta românească*, vol. III, Ed. „ARC 2000”, București, 1999.
Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, vol. III, Ed. ARC 2000, București, 2000.

SIMA Paul (Cluj, 1932 – Cluj, 1991) Paul Sima a absolvit Institutul de Arte Plastice „Ion Andreescu” din Cluj, unde va și preda mai apoi în calitate de profesor al Facultății de Pictură, deținând inclusiv funcția de decan. De-a lungul carierei sale a participat la un mare număr de expoziții colective atât în țară cât și în străinătate (Budapesta, Bratislava, Berlin, Torino, Brindisi). A avut și expoziții personale în țară și în Italia. Abordează o gamă variată de subiecte: peisaje, portrete, compoziții istorice. Deși interesele sale sunt canalizate în sfera figurativului, recurge la o tratare extrem de sintetică. Sima manifestă interes pentru ansamblul compozițional, astfel că temele sale, deși figurative, se transformă într-o secvență stilizată și geometrizată.

Bibliografie:

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, Editura ARC 2000, București, 1996.
127 Artiști Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca, 1974.
Horia Horșia, *Despre Paul Sima*, în Revista *Arta*, coord. Vasile Drăguț, an 28, nr. 4, București, 1981, p. 19.

SBĂRCIU Ioan (Feldru, 1948) A studiat pictura în cadrul Institutului de Arte Plastice „Ion Andreescu”, al cărui rector a fost în perioada 2000-2008. În prezent este profesor universitar doctor și deține funcția de președinte al Universității de Artă și Design Cluj-Napoca din 2008. Este membru E.L.I.A. și Deutscher Kunstler Baden – Württemberg. A beneficiat de bursa Fundației Soros pentru Barcelona și Madrid, Spania (1992), de o rezidență DAAD, Germania (2002) și de burse la Delphi (2002) și Germania (2004). Dintre expozițiile personale se pot enumera: *Birds* – Kunsthalle Köln, Germania (2003), *Un segno per la pace* – Muzeul Etrusc, Murlo, Italia (2004), *Sbârciu/Pictură/2006* – Centrul Cultural Palatele Brâncovenesti, Mogoșoaia (2006), *Peisaj, Om și Lucru. Arta care stabilește reguli* – Galeria de Artă Contemporană a Muzeului Național Brukenthal, Sibiu, împreună cu Markus Lüpertz (2007), *Sya/Atelier* – Muzeul de Artă Cluj, împreună cu Tarohei Nakagawa (2009). A participat și la expoziții de grup, printre care: *Peinture/Photographie* – Galeria Saint-Luc, Liege, Belgia (2002), *Omaggio a Magnelli* – Muzeul Marino din Pistoia și Muzeul Etrusc din Murlo, Italia (2004), *Omaggio a Magnelli* – Espace Bateau Lavoir, Paris, Franța (2004), *The Work of Art is Never Alone* – Bienala internațională de Artă Contemporană Praga, Cehia (2005), *Plus Zwei* – MKM Duisburg, Germania (2007), *Comorile Clujului la Pécs* – Galeria Parti, Pécs, Ungaria (2008), *MOSS* – Galeria Leioa Bilbao, Spania (2009), *MOSS* – Lethaby Gallery, Londra, Marea Britanie (2009)

SZERVÁTIUSZ Jenő (Cluj, 1903 – Budapesta, 1983) Își începe studiile de artă la Cluj, continuându-le la Paris, la *École Libre*. Între 1927–1930 frecventează Școala de Arte Frumoase de la Cluj. În 1929 participă la *Salonul Oficial* și obține premiul Simu. A fost beneficiarul multor distincții. În perioada interbelică sculptura sa este caracterizată de cultura formelor *Art deco*, ceea ce se vede mai ales în statuetele sale din lemn. Caracteristica de bază a operei sale este și crearea unei lumi mitice, hrănită din basmele și baladele secuiești. Între 1949–1965 a fost profesor al Institutului de Artă din Cluj. Este o personalitate marcantă a artei maghiare din Ardeal. Statuile sale timpurii, cu formele lor prelungite, sunt cele mai valoroase piese ale operei sale.

Bibliografie:

Banner Zoltán, *Szervátiusz Jenő*, Kriterion, București, 1976.

Raul Șorban, *Szervátiusz*, Meridiane, București, 1966.

SZOLNAY Sándor (Cluj, 1893 – Cluj, 1950) A fost un maestru de prim rang al artei din Transilvania. Studiile și le-a făcut, cu întreruperile cauzate de război, între 1913–1914 și 1922–23, la Academia de Arte din Budapesta. A frecventat Școala Liberă de Pictură de la Baia Mare, unde a și trăit mai mulți ani. Reîntors la Cluj în 1929, devine fondator și administrator, alături de Kós Károly, al Breslei Barabás Miklós. Între 1933–1935 a avut la Cluj o școală privată de artă cu Szervátiusz Jenő. Arta sa a fost influențată decisiv de maestrul post-impresioniști, în primul rând de Cézanne. Peisajele, naturile statice și portretele sale reprezintă valori importante ale artei din Transilvania. Lucrările sale sunt păstrate de muzeele din Cluj, București, Baia Mare și în colecții private. În ultimii ani ai vieții sale a locuit în pavilionul de pictură din Parcul Central. Aici a realizat emblematicele sale peisaje cu parcul.

Bibliografie:

Szolnay Sándor emlékkiállítás: 1893-1950, catalog de expoziție, Kolozsvár, 1958.

E. Szabó Ilona, *Szolnay Sándor*, Kriterion, București, 1974.

Sümeği György: *Szolnay Sándor. Erdély színei*. Komp-Press-Korunk, Kolozsvár, 2010.

SZOPOS Sándor (Miercurea Ciuc, 1891 – Cluj, 1954) A început să studieze la Budapesta, la Școala de desen (Mintarajziskola), cu profesorii Székely Bertalan și Lotz Károly, după care a studiat la Colegiul de arte plastice, cu profesorii Mesterei Zemlényi Tivadar, Révész Imre și Hegedűs László. Din 1913 a activat la Colonia de artiști din Baia Mare, sub coordonarea lui Réti István. A făcut călătorii de studiu în 1926 în Germania, Austria și Italia (Viena, München, Florența, Roma, Assisi și Veneția). A lucrat ca profesor de desen la Gheorgheni. S-a stabilit la Dej, unde a condus o școală de pictură pentru câțiva ani. Mai târziu s-a mutat la Cluj, unde a deschis o școală liberă de pictură, împreună cu Tóth István. Prima expoziție personală a organizat-o în 1911. A participat la numeroase expoziții în Transilvania, iar în 1941 a expus la Budapesta.

Bibliografie:

Murádin Jenő, *Szopos Sándor*, Budapesta, 2006.

TIBOR Ernő (Oradea, 1885 – Dachau, Germania, 1945) A studiat la școala Zemlényi Tivadar de la Budapesta, după care a continuat studiul la Academia *Julian* din Paris. A intrat în contact cu poetul Ady Endre, căruia i-a și pictat un portret. A devenit cel mai important pictor al mediilor intelectuale interbelice orădene, și a fost în relații cu grupul modernist *Holnaposok* din Oradea. În anii '20 a lucrat la Baia Mare și la Baia Sprie și în Bretagne. S-a stabilit la Oradea, unde a lucrat la școala de pictură.

Bibliografie:

Böllni Sándor, *Tibor Ernő. Arckép dokumentumok tükrében*, I., Képzőművészeti írások, București, 1984.

Maria Zintz, *Contribuții la cunoașterea creației artistice a lui Tibor Ernő*, Oradea, 1984.

Amelia Pavel, *Pictori evrei din România 1848–1948*, Ed. Hasefer, București, 2003.

Tiberiu Alexa, *Centrul artistic Baia Mare (1896–1996)*, Muzeul județean Maramureș, 1983.

Tudor Octavian, *Pictori români uitați*, Noi Media Print, București, 2003.

THORMA János (Kiskunhalas, Ungaria, 1870 – Baia Mare, 1937) Este unul dintre fondatorii școlii de arte de la Baia Mare. Între 1887–1890 a fost studentul lui Hollósy Simon la München. A urmat și Institutul Pedagogic, unde îl avea ca profesor pe Székely Bertalan. În 1891, respectiv între anii 1893–1895, a vizitat Academia Julian din Paris. În 1917 a fost ales ca președinte al Societății de pictori din Baia Mare. A predat la școala liberă, activitatea lui devenind semnificativă în timpul Primului Război Mondial, când a coordonat singur activitatea studenților din localitate.

Bibliografie:

Dévényi Iván, *Thorma János*, A Művészet Kiskönyvtára, 115, Budapest, Corvina, 1977.

Bay Miklós, Boros Judit, Murádin Jenő, *Thorma*, Budapest, Körmendi Galéria, 1997.

Jurecskó László, Kishonthy Zsolt, *Nagybánya, Nagybányai fesztézet a neósok fellépésétől 1944-ig*, MissionArt Galéria, Miskolc, 1992.

ULRICH Géza (Budapesta, 1881–1943) Și-a început studiile la Școala de Arte Decorative din Budapesta, apoi a călătorit în Germania, unde a creat artă decorativă și fresce. După această perioadă s-a mutat în Elveția, unde a pictat mai ales peisaj. La începutul anilor 1920 se întoarce în Ungaria, apoi se mută în România, stabilindu-se în Arad. În timpul celor 14 ani petrecuți în Ardeal, a realizat 25 de fresce, majoritatea în Banat. În afară de acestea, a avut mai multe expoziții personale, cu peisaje, portrete și scene de gen.

VETRO Artur (Timișoara, 1919 – Cluj, 1992) Între 1938–1944 a urmat cursurile Academiei de Arte de la Budapesta, avându-i drept maeștri pe Strobl Zsigmond și Sidló Ferenc. A fost influențat de arta lui Medgyessy Ferenc. Între 1948 și 1982 a fost profesor de sculptură la Institutul de Artă din Cluj. Sculpturile sale, numeroasele monumente de for public prezintă o abordare realistă. Grafica sa abordează în primul rând figura umană, nudul feminin, cu un cult pentru valorile plastice clasice.

Bibliografie:

Vetro Artur. Catalog de expoziție, Muzeul Național de Artă, Cluj, texte Dr. Livia Drăgoi, Dr. Alexandra Rus, 1999

Oameni văzuți. Expoziție de grafică Artur Vetro. Catalog de expoziție. Editat de Galeria Quadro, Cluj Napoca, 2009

VREMIR Mircea (Lipoveni-Români, 1932 – Cluj, 1991) A studiat între 1949–1955 la Institutul de Artă din Iași și Cluj. A realizat mai multe picturi și mozaicuri monumentale. Pictura sa este caracterizată de culoarea aplicată în pete mari. A realizat un ciclu aparte despre Delta Dunării. A aparținut acelei generații de pictori care, urmând perioadei realist-socialiste, a căutat să refacă valorile picturii românești, să valorifice rezultatele avangardei clasice. Participă la Expozițiile anuale de grafică (1956, 1957, 1958) și la Bienalele de pictură și sculptură (1968, 1970, 1972, 1976).

Peisajul prezentat în licitație este una din capodoperele creației lui Vremir, marcate de tratarea extrem de energică și sintetic-expresivă.

Bibliografie:

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu, *Enciclopedia artiștilor români contemporani*, vol. V, Ed. ARC 2000, București, 2003.

Livia Drăgoi, *Mircea Vremir* (catalog expoziție), Muzeul de Artă, Cluj-Napoca, 2002.

WIDMANN Walter (Orăștie, 1891–1966) A studiat la prestigiosul gimnaziu evanghelic Samuel Brukenthal din Sibiu, sub îndrumarea profesorului Carl Dörschlag, care se afla în fruntea celei mai importante societăți artistice germane din Transilvania, *Sebastian Hann*. Și-a desăvârșit apoi studiile de specialitate în Ungaria, Italia și Germania. La Academia de Arte Frumoase din Budapesta l-a avut coleg pe celebrul artist Fritz Kimm. A avut peste 30 de expoziții în importante orașe din țară, inclusiv, în 1933, la Hotelul New York din Cluj-Napoca (actualul hotel Continental), alături de artiști importanți precum Ciupe, Ladea, Bogdan, Demian, Cornea. A predat la Institutul de Arte Plastice „Ion Andreescu” din Cluj. S-a ocupat însă și de scenografie, realizând decoruri pentru Operele din Cluj și București. A fost asociat fie cu mișcarea expresionistă, fie cu direcția post-impresionistă.

Bibliografie:

Negoită Lăptoiu, *Walter Widmann, în Incursiuni în arta românească*, IV, Editura Napoca Star, Cluj-Napoca, 2009.

Expoziția Walter Widmann, UAP, Galeria Fondului Plastic, Cluj, 1966.

Életrajzok

ABA-NOVÁK Vilmos (Budapest, 1894 – Budapest, 1941) Tanulmányait a budapesti Képzőművészeti Főiskolán végezte. 1921–1923 között a szolnoki, illetve a nagybányai festőtelep tagja. Első kiállítására 1924-ben kerül sor. A párizsi Világkiállítás (1937) és a Velencei Biennálén (1940) a zsűri különdíjjal jutalmazta (1937). 1939-től haláláig a budapesti Képzőművészeti Főiskola oktatója volt. Monumentális, modern festményeivel a magyar festészet meghatározó személyiségévé vált, az 1920-as évek nagy generációjának kiemelkedő alakja volt.

Irodalom:

Aba-Novák Emlékkiállítás. Magyar Nemzeti Galéria, Budapest, 1962.

B. Supka Magdolna: *Aba-Novák Vilmos.* Corvina, Budapest, 1971.

Molnos Péter: *Aba-Novák Vilmos.* Népszabadság, Budapest, 2006.

ANDRÁSY Zoltán (Nagyszeben, 1910 – Kolozsvár, 2006) Tanulmányait a kolozsvári Szépművészeti Iskolában kezdte, majd Bukarestben a Szépművészeti Akadémián fejezte be 1933-ban. Bukarestet követően Kolozsvárra költözött. 1975-ig a Ion Andreescu Főiskola tanáraként tevékenykedett. Első egyéni kiállítását Kolozsváron rendezte meg. 1939-től a Barabás Miklós Céh tagja volt, és rendszeresen részt vett a Céh csoportos kiállításain. Ezen kívül számos egyéni kiállítása volt. Nemzetközi viszonylatban legfontosabb kiállításai a 28. Velencei Biennálé és a 30. Velencei Biennálé. Az utóbbiról díjazottként tért haza. Művészetében a grafika és a festészet egyaránt fontos helyet foglal el. Változatos témaválasztása a lírikus hangvételű tájképektől egészen a társadalmi kérdéseket feszegető kompozíciókig terjed.

Irodalom:

Andrásy. (kiállítási katalógus), Kolozsvár, 1981.

Banner Zoltán: *Erdélyi magyar művészet a XX. században.* Budapest, 1990.

APOSTU Gheorghe (Bozienii de Sus, 1937) A Ion Andreescu Képzőművészeti Egyetem végzőseként Olaszországban tanult ösztöndíjjal. Később a Kolozsvári Képzőművészeti Egyetem festészet szakán tanárként dolgozott. Elsősorban Kolozsváron voltak egyéni kiállításai, de számos csoportos kiállításra is részt vett. 1975-ben Rómában elnyerte a IV. Nemzetközi *Numana Ars* Trófeát. Apostu a román hagyományok jegyében fejlesztette stílusát. Az ősi szokások és a hagyományok, valamint az ember és természet kapcsolata képeinek meghatározó témái.

Irodalom:

127 Artiști Plastici Clujeni. UAP Cluj, Cluj-Napoca, 1974.

Horia Horșia: *Despre Ghiorghe Apostu.* In: Arta, București, 1981, 28., 4., 19.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani.* ARC 2000, București, 1996.

BALOGH István (Nagyvárad, 1890 – Nagyvárad, 1956) 1911-ben és 1912-ben a müncheni Bajor Királyi Akadémián tanult. Pályája elején Mednyánszky László és Gulácsy Lajos, majd a szecesszió mesterei voltak rá nagy hatással. 1913-ban és 1914-ben Olaszországban járt tanulmányúton. A *Holnap* csoport tagjaként részese volt a pezsgő nagyvárad művészeti életnek. Első kiállításának megrendezésére 1910-ben került sor Nagyváradon. A második világháború után Miklóssy Gáborral, Cs. Erdős Tiborral és Fekete Józseffel létrehozták a Nagyvárad Képzőművészeti Iskolát.

Irodalom:

Köteles Péter: *Egy méltatlanul „elfelejtett” festőművész.* In: Déri Múzeum évkönyve, 1980, Debrecen, 1982.

Kiállítási katalógus Murádin Jenő, Gellér Katalin, Gabriele Crișan, Köteles Pál, E. Csorba Csilla és Dr. Nagy Mihály tanulmányaival. Petőfi Irodalmi Múzeum – Noran Kiadó, Budapest, 1997.

Gellér Katalin: *A szecessziós könyvillusztrálás Magyarországon 1895–1925.* Miskolc, 1997.

Maria Zintz: *Artiști Plastici la Oradea: 1850-1950.* Muzeul Țării Crișurilor, Oradea, 2009.

BENCZÉDI Sándor (Tarcfalva, 1912 – Kolozsvár, 1997) 1942-ben a budapesti Művészeti Főiskolán szerzett oklevelet. 1949–1953 között a kolozsvári Képzőművészeti Intézetben tanított. Ezután saját műhelyt alapított. Elsősorban kerámiamunkáinak köszönhetően vált ismertté, de kőből és fából is faragott. 1970–1974 között elkészítette a romániai magyar értelmiség kiemelkedő személyiségeinek portréit, a gyűjteményt később a Csíki Székely Múzeumnak adományozta.

Irodalom:

Banner Zoltán: *Benczédi Sándor.* Bukarest, 1984 (monográfia).

BERKES Antal (Budapest, 1874 – Budapest, 1938) Berkes Antal 1894-ben végezte el a Budapesti Iparművészeti Főiskolát, majd párizsi tanulmányútra indult. Munkássága elején tájképeket fest, majd fokozatosan kezd el városképekkel foglalkozni, és a Belle Époque nagyvárosának egyik legfontosabb megörökítőjévé válik (Párizs, Budapest). 1903-tól a Múcsarnok által szervezett kiállítások rendszeres résztvevője volt.

BITAY Zoltán (Csermő, 1931) A kolozsvári Képzőművészeti Intézetben végzett 1958-ban. Tanulmányai után Nagybányára költözött. Festészetén kívül reklámgrafikával és monumentális művészettel is foglalkozik.

BOGDAN Catul (Colmar, Franciaország, 1897 – Bukarest, 1978) Első alkalommal 1919-ben jelentkezett a nagyközönség előtt, a Román Ateneumban, Horia Creangă műépítésszel együtt. 1920-ban Párizsba utazott, hogy tanulmányait az École Nationale Supérieure de Beaux-Arts-on folytassa, Ernest Laurent osztályában. 1923-ban részt vett a párizsi Belle Arte Országos Társulat kiállításán. Művészi karrierjét sikeresen ötvözte a pedagógiai tevékenységgel, és

1926-ban a Kolozsvári Szépművészeti Iskola tanárává nevezték ki. 1927 és 1943 között a bukaresti Hivatalos Szalon résztvevője. 1933-ban áthelyezték Temesvárra. Részt vett az Astra által Kolozsváron megszervezett *Erdélyi Művészet Kiállításán (1919–1939)*. A háborút követően, 1949-ben, a Kolozsvári Magyar Művészeti Intézet rajz és festészet tanára volt, majd 1951-ben a Bukaresti Nicolae Grigorescu Képzőművészeti Intézetben tanított.

Irodalom:

Vasile Drăguț: *Catul Bogdan*, kiállítási katalógus. București, Sala Dalles, 1970.

Vasile Drăguț: *Catul Bogdan*. Meridiane, București, 1972.

BOTIȘ Teodor (Szamosújvár, 1938) A kolozsvári Ion Andreescu Képzőművészeti Intézet után, Corneliu Baba szakmai vezetésével, Bukarestben folytatta tanulmányait. Kolozsvárra visszatérve a Ion Andreescu Képzőművészeti Intézet Festészeti Tanszékének munkatársa lett. Több egyéni kiállítást rendezett Bukarestben és Kolozsváron, külföldön pedig csoportos kiállítások keretén belül szerepelt. Ennek kapcsán szükséges megemlítenünk az 1986-os Kassai Biennálét, ahol a Biennalé díszoklevelével tüntették ki. Művészetére nagy hatással volt a román ikonművészet, illetve a kerámiaművészet, mely főképp a formák és a felületek festészeti kiképzésénél figyelhető meg.

Irodalom:

127 Artiști Plastici Clujeni. UAP Cluj, Cluj-Napoca, 1974.

Mircea Țoca: *Pictori clujeni*. Meridiane, București, 1977.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani*. ARC 2000, București, 1996.

BRANA Nicolae (Moha, 1905 – Bukarest, 1986) Tanulmányait 1925-ben kezdte el a Bukaresti Szépművészeti Akadémián, 1926 márciusában azonban átiratkozott Kolozsvárra. A kolozsvári Szépművészeti Iskolában tanárai Aurel Ciupe és Anastase Demian voltak, ez utóbbi a díszítőművészet és a monumentális alkotások felé irányította. Az egyetem elvégzése után, 1930 őszén, a párizsi Julian Akadémián szerzett ösztöndíjat. Itt két évet tanult Jean Paul Laurens-nal és Dupuis-val. Első kiállítására 1933-ban került sor Kolozsváron, a Prefektúra termében, Ion Vlasiuval közösen. 1936 és 1944 között tíz díjat is kapott a Kulturális és Művészeti Minisztériumtól, majd 1940-ben az Astra Egyesület művészeti életműdíjjal tüntette ki.

Irodalom:

Negoită Lăptoiu: *Incursiuni în arta plastică românească*, II., Dacia, Cluj-Napoca, 1987.

BUNUȘ Ioan (Szászrégen, 1952) Munkáival, melyek előzőleg az ettingeni Emilia Suciú Galériában és a strasbourgji Hors Lieux Galériában szerepeltek, 1999-ben részt vesz a Constructive Art in Europe at the Threshold of the third Millennium kiállításán. 2006-ban a budapesti Ernst Múzeumban a *Common Space* projekt kapcsán állít ki. Emilia Suciú több egyéni kiállítást is rendezett a munkáiból, többek között a 2003 *Ioan Bunuș – torsades-t*, 2004-ben a *Ioan Bunuș – Skulpturen aus Holz und Kupfer-t*. 2009-ben a Suciú Emilia Galériában megrendezett *geometrische-abstrakt-kinetische* kiállításán is részt vesz.

Irodalom:

Malerei aus Rumänien. Erste und zweite Hälfte des 20. Jahrhunderts – Pictura secolului XX. din România – Romániai festészet a XX. században (Emilia Suciú Galéria katalógusa). IDEA Print, Kolozsvár, 2002.

BRUDAȘCU Cornel (Tusa, 1937) A kolozsvári Ion Andreescu Képzőművészeti Egyetem elvégzése után egy évtizeden keresztül a kolozsvári Művészeti Iskola tanára volt. A számos közös kiállítás mellett egyéni tárlatai voltak itthon és külföldön, sőt a tengeren túl, az Egyesült Államokban is, Virginia és Észak-Karolina államban. Cornel Brudașcu a hetvenes években válik ismertté hiperrealista képei által. Ezzel a román neoavantgárd irányzatba sorolható, amelynek tagjai elsősorban a festészetben játszottak újító szerepet.

Irodalom:

127 Artiști Plastici Clujeni. UAP Cluj, Cluj-Napoca, 1974.

Octavian Barboș: *Dicționarul artiștilor români contemporani*. București, 1976.

Mircea Țoca: *Pictori clujeni*. Meridiane, București, 1977.

Cebuc Alexandru, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani*. ARC 2000, București, 1996.

CAPIDAN Pericle (Prilep, Macedónia, 1869 – Kolozsvár, 1966) Festészeti tanulmányait a bukaresti Művészeti Főiskolán folytatta, Theodor Aman és Gheorghe Tătărașcu tanítványaként. 1893-ban Münchenben tanult, ahol többek között Nic Gysis és Karl Maart is. 1898-ban a Párizsi Szalon hivatalos tárlatára válogatták be munkáit. Az 1898–1901 közötti időszakban a párizsi Művészeti Akadémián Leon Bonnat osztályába járt. Párizs után Bukarestbe költözött, és a *Tinerimea Artistică* Egyesület tagjaként tevékenykedett. 1926-tól a kolozsvári művészeti iskola tanára volt. 1958-ban nagyszabású gyűjteményes kiállítást rendez a Kolozsvári Művészeti Múzeumban.

Irodalom:

Negoită Lăptoiu: *Expoziție retrospectivă Pericle Capidan*. București, 1986.

Mircea Deac: *250 pictori români 1890–1945*. MEDRO, București, 2003.

CIATO HORDOVAN Doina (Nagyszeben, 1934)

Doina Ciato Hordovan Bukarestben végzett a *Nicolae Grigorescu* Képzőművészeti Egyetemen. Kolozsváron, Csíkszeredában és Bukarestben több egyéni kiállítása kerül megrendezésre, ezek mellett számtalan hazai és külföldi csoportos tárlaton vesz részt. Köztéri művészeti alkotásokról szóló projektekben is közreműködik. Doina Ciato Hordovan a hetvenes, nyolcvanas években a modern festészeti stílussal kísérletezik, rendszerező figuratív ábrázolásmódja a kulturális és hagyományos értékeket is érvényre juttatja.

Irodalom:

127 Artiști Plastici Clujeni. UAP Cluj, Cluj-Napoca, 1974.

CIATO Victor (Sudrigiu, 1938) Victor Ciato a kolozsvári Ion Andreescu Képzőművészeti Főiskolán diplomázott, ahol társaival együtt több állami projektben, többek között monumentális festmények kivitelezésénél dolgozott. Gyakran szerepelt állami kiállításokon, illetve több egyéni kiállítása is volt Bukarestben és Kolozsváron.

Irodalom:

127 *Artiști Plastici Clujeni*. UAP Cluj, Cluj-Napoca, 1974.

CIUPE Aurel (Lugos, 1900 – Kolozsvár, 1988) Festő, a kolozsvári Képzőművészeti Főiskola tanára. Nagybányán 1916-ban kezdte művészeti tanulmányait Réti István irányítása mellett. 1919-ben a bukaresti Szépművészeti Akadémián tanult, majd 1922-ig a párizsi Julian Akadémia növendéke volt. Kolozsvárra költözve egyik alapítója lett az 1925-ben létesült Szépművészeti Iskolának. Tanulmányútjai során érinti a következő városokat: Róma, Párizs, Velence és Bécs. 1944-ig rendszeresen kiállít a bukaresti Hivatalos Szalonban. A két világháború közötti időszakban a marosvásárhelyi Képtár vezetője, majd a Bánáti Múzeum igazgatója volt. 1950 és 1956 között a kolozsvári Ion Andreescu Képzőművészeti Főiskola rektora. Az erdélyi művészet egyik legjelentősebb támogatója volt. Ennek az iskolának a keretében egyesítette az expresszionizmus és a párizsi oldott festőiség értékeit.

Irodalom:

Mircea Deac: *Aurel Ciupe* (album). Dacia, Cluj-Napoca, 1978.

Negoită Lăptoiu: *Aurel Ciupe*. In: *Incursiuni în plastica românească II*, Dacia, Cluj-Napoca, 1987.

Aurel Ciupe: *Născut odată cu secolul*. Önéletrajzi kötet, szerk. Mircea Goga. Dacia, Cluj-Napoca, 1998.

V. Dumitru Bonta: *Maeștrii unei generații*, I. Macarie, Târgoviște, 1999.

CSEH Gusztáv (Kolozsvár, 1934 – Kolozsvár, 1985) 1960-ban végezte el a kolozsvári Képzőművészeti Egyetemet Kádár Tibor irányításával. Kolozsváron élt és dolgozott a *Korunk* folyóirat szerkesztőjeként. 1970-ben Munkaéremmel tüntették ki. 1971-ben és 1972-ben megkapta az Év Legszebb Könyve elismerést, majd 1973-ban az Elsősztályú Kulturális Érdemdíjat. 1965-ben került sor első egyéni kiállításának megrendezésére Kolozsváron. 1982-ben Szombathelyen és Kecskeméten állított ki. Csoportos kiállításokon vett részt 1973-ban Philadelphiában és 1983-ban Franciaországban.

Irodalom:

Cseh Gusztáv. Kiállítási katalógus. Kolozsvár, 1971.

Kántor Lajos: *Cseh Gusztáv*. Kriterion, Bukarest, 1983.

Alexandru Cebuc, Negoită Lăptoiu, Vasile Florea: *Enciclopedia Artiștilor Români Contemporani*, IV., ARC 2000, București, 2001.

DARKÓ László (Torda, 1924 – Kolozsvár, 1970) Párizsban tanult festészetet Gáll Ferenc irányításával. Több tanulmányúton is járt Dániában. 1950-től a kolozsvári Szent Mihály-templom és a nagyváradi Püspöki Palota freskóinak restaurálásán és megőrzésén dolgozott. Munkáit Erdély és külföld több nagyvárosában kiállították. Kolozsváron, 1948-ban művészettörténetből doktorált, témája a tájképfestészet története. 2010-ben a kolozsvári Művészeti Múzeum nagyszabású retrospektív kiállítást szervezett, ahol az aukcióra került munka is ki volt állítva.

Irodalom:

Kovács Árpád: *Darkó László*. Gloria, Kolozsvár, 2010.

DEMIAN Anastase (Budapest, 1899 – Nagybánya, 1977) Anastase Demian a múlt század elején induló művészgeneráció tagja, Aurel Ciupe, Romul Ladea és Catul Bogdan kortársa. Párizsi tanulmányait követően, 1925-ben, a kolozsvári Szépművészeti Iskola megalapítói közé tartozik. Tanulmányait a párizsi Julian Akadémián végzi, ezt követően festőként, grafikusként, templomi festőként, illetve tanárként tevékenykedik. 1921 és 1930 között a *Gândirea* és a Kolozsváron megjelenő *Societatea de mâine* című lap illusztrátora. 1925-ben közösen állít ki Szolnay Sándorral és Walter Widmannal a kolozsvári Prefektúra termében, 1930-ban az Erdélyi Művészek Kiállításán vesz részt szintén Kolozsváron. 1927-ben és 1928-ban Bukarestben, a Hivatalos Szalonban állít ki. 1937-ben a Párizsi Világkiállítás román pavilonját díszíti, majd két évvel később részt vesz az Erdélyi Művészeti Kiállításán (1919–1939). Grafikai tevékenysége program-szerű: olyan román stílus kialakítására törekszik, mely a bizánci és a népi elemeket egyaránt értékesíti. Művészetét Maurice Denis festésze befolyásolta.

Irodalom:

Lucian Blaga: *O școală de arte frumose*. In: *Adevărul literar și artistic*. București, 1925. december 6.

Victor Ieronim Stoichiță: *Anastase Demian – un „scriptor”*. In: *Arta*, 1981, XXVIII., 4.

Negoită Lăptoiu: *Anastase Demian*. In: *Incursiuni în arta plastică românească*, II., Dacia, Cluj-Napoca, 1987.

DIMITRESCU Ștefan (Huși, 1886 – Jászvásár, 1933) Ștefan Dimitrescu 1903-ban kezdi meg tanulmányait a jászvásári Szépművészeti Iskolában, Nicolae Tonitzával együtt. 1912-ben és 1913-ban Párizsban tanul, a *Grande Chaumière Akadémián*, ekkor ismerkedik meg az impresszionizmussal. 1914-ben Tonitzával együtt állít ki Bukarestben, a C teremben. Akárcsak barátja, Tonitza, a háború ideje alatt olyan szociális témák felé fordul, mint az élelmiszerhiány és a bombázások társadalmi hatása. 1916-ban részt vesz a Hivatalos Szalon kiállításán. 1926-ban Oscar Hannal, Francisc Șiratoval és Nicolae Tonitzával megalapítják a *Négyek Csoportját* (1926–1933). Egy évvel később a jászvásári Szépművészeti Iskola tanára lesz, majd hamarosan ennek igazgatója (ezt a tisztséget haláláig töltötte be).

Irodalom:

Ionel Jianu: *Ștefan Dimitrescu*. Editura de Stat pentru Literatură și Artă, București, 1954.

Beatrice Bednarik: *Ștefan Dimitrescu*. Meridiane, București, 1965.

Claudiu Paradais: *Ștefan Dimitrescu*. Meridiane, București, 1978.

Mircea Deac: *250 pictori români 1890–1945*. MEDRO, București, 2003.

FEIER Petru (Zeldiș, 1912 – Cluj, 1985) Marcel Olinescu szakmai támogatásával kezdett el festeni. Nicolae Chirilovici-csal együtt 1927–1933 között a nagybányai szabadiskolát látogatták. Bemutató kiállítására 1932-ben került sor, ahol együtt állított ki Nicolae Chirilovici-csal és Margit Laskerrel. Szerepelt a Kolozsváron megrendezett Erdélyi Képzőművészeti Kiállításán. 1950-től a kolozsvári Képzőművészeti Intézetben tanított. 1953-ban, 1954-ben, 1966-ban és

1988-ban részt vett az országos szinten megszervezett Köztársasági Kiállításokon. A bukaresti Sala Dallesban megszervezett *Cluj 70* című kiállításon is szerepeltek munkái.

Irodalom:

Constantin Cubleșan: *Petru Feier. Pictură*. Galeriile U.A.P. Cluj-Napoca, 1975.

Negoită Lăptoiu: *Petru Feier (1912–1985)*. In: *Incursiuni în arta românească*, IV. Napoca Star, Cluj-Napoca, 2009.

FERENCZY Valér (Körmöczbánya, 1885 – Budapest, 1954) A modern magyar festészet megteremtőjének tekintett Ferenczy Károly fia, apja stílusának folytatója. 1902-től, kisebb megszakításokkal, 1927-ig Nagybányán él és alkot. A nagybányai Művészeti Iskolában tanul 1902 és 1907 között. 1903-ban látogatást tesz Münchenben az Akadémián, illetve 1904-ben Lovis Corinth berlini magániskolájában. Ezután Párizsba, a modern festészet fővárosába vette útját, ahol a Colurossi és a Julian Akadémián tanul. 1908-ban és 1909-ben olaszországi tanulmányútra megy. 1914-es párizsi tartózkodása után olyannyira elsajátítja a metszési technikákat, hogy azok erdélyi úttörőjévé válik.

Irodalom:

Murádin Jenő: *A Ferenczy művészcsalád Erdélyben*. Kriterion, Bukarest, 1981.

Murádin Jenő: *Nagybánya: a festőtelep művészei*. MissionArt Galéria, Miskolc, 1994.

FESZT László (Kolozsvár, 1930) Feszt László 1954-ben végezte el a Ion Andreescu Képzőművészeti Főiskolát. Több hazai és külföldi grafikai díj tulajdonosa (1970 – Bukarest, 1972 – Helsingor, 1974 – Berlin, 1975 – Keszthely). 1990-ben Pádovában, a Nemzetközi Művészeti Olimpián aranyérmert nyert. 1954 óta Kolozsváron él és dolgozik, a Ion Andreescu Képzőművészeti Főiskola tanára volt, 1976 és 1985 között rektori tisztséget töltött be. Munkássága a klasszikus, hagyományos formák és a szimbolikus-díszítő jellegű alakzatok között képez átmenetet. 2010-ben a kolozsvári Művészeti Múzeum retrospektív kiállítással tisztelt meg Feszt László előtt.

Irodalom:

Călin Stegorean: *Feszt László Gravură*. Muzeul de Artă Cluj-Napoca, Cluj, 2010.

Banner Zoltán: *Feszt László*. Mentor, Marosvásárhely, 2010.

FLONDOR Constantin (Cernăuți, 1936) A Nicolae Grigorescu Képzőművészeti Intézetben tanult. Tanulmányai után a Sigma elnevezésű képzőművészeti csoportban tevékenykedik, majd 1966-ban megalapítja a 111-es csoportosulást. 1991-től a Temesvári Nyugati Egyetem Művészeti Tanszékének tanára. 1967–1974 között folyamatosan jelen van a Temesvári Szalon kiállításain, illetve 1986–1990 között részt vesz a bukaresti *Căminul Arteiben* megrendezett *Prolog II, III, IV és V* című kiállításorozaton.

Irodalom:

Dan Hăulică: *Flondor, de la „111” + „Sigma” la „Prolog”*. Timișoara, 2005.

FÜLÖP Antal Andor (Kolozsvár, 1908 – Kolozsvár, 1979) 1925-től 1929-ig a Kolozsvári Szépművészeti Iskolában tanult, Catul Bogdan osztályában, de látogatja Aurel Ciupe, Tassy Demian és Romul Ladea óráit is. 1929-ben olaszországi tanulmányútra indul. Rómában az Accademia Coromaldit látogatja. 1930-ban, katonai szolgálat miatt, megszakítja itáliai útját. 1932-ben szerepel először a bukaresti Hivatalos Szalonban. 1933-ban részt vesz a Fialat Erdélyi Képzőművészek Kollektív Kiállításán, amely generációjának manifesztumszerű kiállítása volt. 1934-ben elveszti bal szemének látását. A két világháború közötti időszakban számos kiállításon vesz részt. 1938-ban a Barabás Miklós Céh tagja lesz, művei rendszeresen megjelentek a társulat kiállításain. 1951-től a Romániai Képzőművészek Szövetségének tagja. 1969-ben műveiből nagyméretű retrospektív kiállítást rendez a kolozsvári Művészeti Múzeum.

Irodalom:

E. Szabó Ilona: *Fülöp Antal Andor*. Bukarest, 1979.

GÁLL Ferenc (Kolozsvár, 1912 – Párizs, 1987) Tanulmányait Aurel Pop irányításával kezdte Szatmárnémetiben, majd Kolozsváron folytatta a Szépművészeti Iskolában. 1929 és 1933 között a Nagybányai Művésztelepen tanul Krizsán János és Mikola András irányításával. Rómában Umberto Coromaldi oktatja a mesterségre, majd 1936-tól Párizsban André Devambez. 1936-ban Kolozsváron is kiállít. Olyan jeles személyiségek portréját festette meg, mint Kováts József, Emil Isac, Nyíró József, Tamási Áron, Kibédi Sándor, Kőműves Nagy Lajos, Hunyady Sándor.

A kolozsvári művészeti életben az ő alkotásai álltak legközelebb az impresszionizmushoz.

Irodalom:

Kováts József: *Erdélyi festő Rómában*. In: *Erdélyi Lapok*, 1932. március 3.

Kováts József: *Gáll Ferenc kolozsvári festőművész római kiállítása*. In: *Keleti Újság*, 1933. május 28.

Vásárhelyi Z. Emil: *Gáll Ferenc festőművész kiállítása*. In: *Erdélyi Helikon*, 1937, 8.

André Fiament: *François Gall*. Paris, 1978.

Gyulai Pál: *Gáll Ferenc köszöntése*. In: *Utunk*, 1982, 15.

GÂSCĂ Eugen (Gerendkeresztúr, Maroskece község, 1908 – Bukarest, 1989) Tanulmányait a frissen létrehozott kolozsvári Szépművészeti Iskolában kezdi 1928-ban, ahol olyan mesterei vannak, mint: Catul Bogdan, Popp Sándor, Anastase Demian és Romul Ladea. 1929-ben Tasso Marchini, Eugen Profeta és Ștefan Gomboșiu társaságában megalapítják a Boema csoportosulást. 1934-ben nyílik első kiállítása a kolozsvári Prefektúra termében, részt vesz az 1942-es Festészeti és Szobrászati Hivatalos Szalon kiállításán, majd az 1947-es Erdélyi Szalon kiállításán. Kiállításai nem remélt sikernek örvendtek, a Bukarestben szervezettek is annak ellenére, hogy a bukarestiek ellenkezve tekintettek az erdélyi művészek expresszionista megnyilvánulásaira. Részt vesz az 1968-as, az 1970-es és az 1972-es Festészeti és Szobrászati Biennálén. Tanulmányútra megy a Szovjetunióba (1961), Magyarországra (1962), Csehszlovákiába (1964), Kelet-Németországba (1966), Olaszországba, Ausztriába, Jugoszláviába (1971), Spanyolországba, Franciaországba és Svájcba (1975).

Irodalom:

Negoiță Lăptoiu: *Eugen Gâscă*. Meridiane, București, 1984.

Mariana Vida: *Donația de grafică Eugen Gâscă (1908-1989)*. Muzeul Național de Artă al României, București, 2007. F. Pamfil, Gh. Vida, I. Vlasiu tanulmányaival. [katalógus].

GRIGORE Vasile (Bukarest, 1935) A bukaresti Képzőművészeti Intézetben tanult, Rudolf Schweitzer-Cumpăna, Samuel Mützner és Ion Marșic irányítása alatt. Röviddel iskolája befejezése után, 1961-ben, ugyanabban az intézményben tanári állást kapott. A nagyközönségnek 1957-ben mutatkozott be, szintén szülővárosában, az éves kiállítás keretén belül, valamint rendszeres résztvevője volt az országos és regionális szinten megszervezett Szalontárlatoknak. 1963-ban a bukaresti *Simeza* Galériában állított ki, 1975-ben a temesvári Művészeti Múzeumban, majd 1979-ben a kolozsvári Művészeti Múzeumban. Két átfogó retrospektív kiállítás ismerteti a művész kései időszakát: 1985-ben a Sala Dallesben és 1995-ben, 60. születésnapja alkalmából, a bukaresti Nemzeti Művészeti Múzeumban. 2004. május 25-én hivatalosan is megnyílt a *Vasile Grigore – Festő és műgyűjtő* tárlat, melynek gyűjteménye több mint 500 munkát számlál.

Irodalom:

Octavian Barbosa: *Dicționarul Artiștilor Români Contemporani*. Meridiane, București, 1976.

Vasile Grigore: *Scriseri despre artă*. ARC, București, 1998.

Alexandru Cebuc, Vasile Florea, Negoiță Lăptoiu: *Enciclopedia artiștilor români contemporani*. IV., ARC 2000, București, 2001.

GRIGORESCU Lucian (Medgidia, 1894 – Bukarest, 1965) A bukaresti Művészeti Akadémián végezte tanulmányait, majd a római Művészeti Intézetben tanult tovább. 1924-ben elnyert egy párizsi ösztöndíjat, melynek során lehetősége adódott, hogy a *La Grande Chaumière* párizsi akadémián tanuljon. Párizsi tartózkodása alatt megfordult Andre Lhote műhelyében, ahol önálló kiállítást szervezett. Párizs után Cassisba költözött. Egész élete során nagy megbecsülésnek örvendett hazájában és külföldön egyaránt. Számos kiállítása volt Romániában és külföldön, a Román Akadémia tagjának is megválasztották.

Irodalom:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache: *Pictura românească în imagini – 1111 reproduceri*. Meridiane, București, 1970.

Mircea Deac: *Impresionismul în pictura românească – Precursori, maeștri, influențe*. Meridiane, București, 1976.

Muzeul de Artă Constanța – expoziție permanentă, coord. Dr. Doina Păuleanu. Chimpres Publicity, București, 1998.

GRUZDA János (Tövis, 1881 – Zalatna, 1953) Gruzda János tehetségére Fadrusz János figyelt fel, aki több időt töltött Kolozsváron és arra bátorította Gruzda Jánost, hogy teológiai tanulmányai után iratkozzék be a budapesti Művészeti Akadémiára. 1914 és 1924 között a Fehér megyei Magyarbece faluban volt református lelkész, majd azután, haláláig, Zalatnán. Itt az Erdélyi Sziget-hegység tájait festette. Elsősorban téli tájképeivel tűnt ki.

Irodalom:

Murádin Jenő: *A tél festője*. Kriterion, Bukarest, 1989.

GY. SZABÓ Béla (Gyulafehérvár, 1905 – Kolozsvár, 1985) Gy. Szabó Béla az 1920-as évek végén lemondott mérnöki karrieréről és a művészet felé fordult. Tanulmányait egy gyulafehérvári magániskolában kezdte, majd a budapesti Művészeti Akadémián Varga Nándor Lajosnál tanult (1936–1939). Drámaian expresszionista korai fametszetei után líraibb kifejezőmódot választott, tájképeket és figuratív kompozíciókat alkotott. Festői képességei elsősorban pasztelljeiben mutatkoztak meg. Ezek hazai, olaszországi, görögországi tájképek, illetve a dalmát tengerpart ábrázolásai. Kínai és mexikói utazásait metszetalbumokban örökítette meg.

Irodalom:

Murádin Jenő: *Gy. Szabó Béla*. Kriterion Könyvkiadó, Bukarest, 1980.

Németh Júlia: *Kolozsvár – Mű-Hely-Szín*. Litera-Veres, Székelyudvarhely, 2008.

GYÖRKÖS MÁNYI Albert (Tordaszentlászló, 1922 – Kolozsvár, 1993) Festő és zenetanár. Bár eredményeihez önerőből jutott el, az erdélyi művészetnek határokon túl is megbecsült alkotója lett. Élményanyagát szülőfalujában töltött gyermekkorra, a kalotaszegi peremvidék zárt világa és népművészete szolgáltatta. A perspektíva törvényeivel olykor tudatosan nem számoló képalkotását a felfokozott, erőteljes színvilág és egyszerűsítés jellemzi.

Irodalom:

Livia Drăgoi, Kántor Lajos: *Györkös Mányi Albert – Pictură* (kiállítási katalógus). *Kolozsvári Művészeti Galéria*, 1989.

Kántor Lajos: *Györkös Mányi Albert*. Kriterion, Bukarest, 1995.

HARȘIA Teodor (Magyarfülpös, 1914 – Kolozsvár, 1987) 1929-ben beiratkozott a Szépművészeti Iskolába a Catul Bogdan vezette műhelybe, azonban anyagi nehézségei arra kényszerítik, hogy 1930-ban megszakítsa tanulmányait. Ennek ellenére továbbra is bejár a kolozsvári Szépművészeti Iskolába, amíg az 1933-ban Temesvárra költözik. 1939-ben kiállítja munkáit Kolozsváron az Astra ünnepség keretében megrendezett szépművészeti kiállításon. 1949 és 1970 között oktatói tevékenységet folytat a kolozsvári Képzőművészeti Intézetben. 1946-ban a Nicolae Bălcescu és a Józsa Béla Atheneum Képzőművészeti Szabadiskolák kiállításain állít ki Kolozsváron, amelyet az Erdélyben élő nemzetiségekkel való szolidaritás jegyében szerveztek meg. A rákövetkező években a festőnek több saját kiállítása is nyílik Kolozsváron: 1948-ban, 1953-ban, 1962-ben (a kolozsvári Szépművészeti Múzeumban). 1975-ben első alkalommal nyílik egyéni tárlata a bukaresti Nemzeti Színház termeiben, ahol 136 képet állít ki. Fontos kiemelnünk még az 1984-ben a kolozsvári Szépművészeti Múzeumban megszervezett visszatekintő tárlatot.

Irodalom:

Mircea Țoca: *Pictori clujeni*. Meridiane, Bukarest, 1977.

Negoiță Lăptoiu: *Teodor Harșia*. Meridiane, Bukarest, 1980.

Velica Boari: *Catalog de expoziție Teodor Harșia*. Comitetul de cultură și educație socialistă al Județului Cluj, UAP din R.S. România, Filiala Cluj-Napoca, Muzeul de Artă Cluj Napoca, 1984.

INCZE Ferenc (Gyergyószentmiklós, 1910 – Kolozsvár, 1988) A kolozsvári művészközösség egyik legellentmondásosabb személyisége. Tanulmányait a budapesti Iparművészeti Főiskolán végezte, majd a bécsi Képzőművészeti Akadémián tanult tovább. Anyagi gondok miatt tanulmányait megszakítja, és 1939-ben Kolozsváron telepedik le. 1954-ben kizárják a Romániai Képzőművészek Szövetségéből, a képzőművészek kiközösítik. Munkásságát az 1973-as Párizsi Képzőművészeti Szalon ezüstérmének megszerzése után ismét értékelni kezdik. Képeit a környezetükön túlnőtt, eltúlzott arányú emberi testek jellemzik. Ennek az ábrázolásmódnak köszönhetően épült fel a művész mítosza.

Irodalom:

Székely Sebestyén György: *Incze Ferenc (1910–1988)*. Korunk–Komp Press és Quadro Galéria, Kolozsvár, 2010.

ISER Iosef (Bukarest, 1881 – Bukarest, 1958) Iosif Iser a müncheni Művészeti Akadémián tanult. 1905-ben a *Jugend* folyóirat tagjaival együtt állította ki karikatúráit a müncheni kiállításon. A hetente megjelenő művészeti folyóirat rendkívüli népszerűségnek örvendett a kortársak körében, elnevezését – *Jugendstil* – a német szecesszióról kapta. Iosif Iser rövid időre hazatér, ekkor nyitja meg első egyéni kiállítását Bukarestben a Pasajul Românb, majd Párizsba utazik, hogy a Ranson Akadémián folytassa tanulmányait. Újabb, ezúttal csoportos kiállításon vesz részt az Ateneul Românb, André Derain-nel, a francia *Vadák* képviselőjével. Iosif Iser sokat utazott, nemcsak Németországot és Franciaországot ismerte, ahol 14 évet élt is, hanem megjárta Olaszországot és Konstantinápolyt. Itthon és külföldön egyaránt számos egyéni tárlatot szervezett: Párizsban (1925, 1931), Bécsben (1957), New Yorkban (1948). 1955-ben a Román Akadémia, Ressuval és Steriadival együtt, tagjává választotta.

Irodalom:

Petre Comarnescu: *Iosif Iser*. Meridiane, București, 1965.

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache: *Pictura românească în imagini – 1111 reproduceri*. Meridiane, București, 1970.

Marin Mihalache: *Iosif Iser*. Meridiane, București, 1982.

JAKAB Ilona (Marosvásárhely, 1929 – Kolozsvár, 1990) A kolozsvári Ion Andreescu Képzőművészeti Főiskolán tanult 1950 és 1956 között. Első tárlata 1953-ban nyílik Kolozsváron. Részt vesz az 1954-es bukaresti Országos Köztársasági Kiállításon. Egyéni tárlatai nyílnak 1957-ben, 1958-ban és 1964-ben Kolozsvárott.

Irodalom:

127 *Artiști Plastici Clujeni*, Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

JÁNDI Dávid (Jánd, 1893 – Nagybánya, 1944) Nyíregyházáról telepedett Nagybányára (született Lederer Dávid), ahol 1911–1916 között Ferenczy Károly növendéke. 1918-ban Réti István korrektúrára jár. 1920 után Budapesten él, azonban nyarait Nagybányán tölti. Első gyűjteményes kiállítását a Belvedere Szalonban rendezte. Ugyanabban az évben kiállít Nagybányán is, Korda Vincével közösen. Jándi Dávid a pasztell kiváló mestere volt, emellett azonban olajfestményeket is készített.

Irodalom:

Szücs György, Zwickl András: *Jándi Dávid*. MissionArt Galéria, Miskolc, 1996.

JECZA Péter (Sepsiszentgyörgy, 1939 – Temesvár, 2009) A kolozsvári Ion Andreescu Képzőművészeti Főiskolán tanult 1957 és 1963 között Kós András és Romulus Ladea tanárok irányítása alatt. 1975-ben a Dr. *Ludwig Linder* Nemzetközi Művészeti Díjjal tüntetik ki, ugyanakkor a Német Demokratikus Köztársaság Képzőművészei Szövetségének is tagja lesz. A Magyar Képzőművészek Szövetsége tagjává választja, majd 1979-ben a ravennai Nemzetközi Festészeti Biennálén aranyéremmel tüntetik ki. Művészete a Henry Moore és Giacomo Manzù kezdeményezte művészeti koncepcióba illeszkedik. A geometriai formák fontossága a leegyszerűsítésre való törekvéssel határozható meg.

Irodalom:

Szekernyés János: *Jecza Péter*. Kriterion, Bukarest, 1981.

Constantin Prut: *Jecza*. Timișoara, 2009.

KANCSURA István (Budapest, 1941) Festő, 1968-tól tagja a Képzőművészeti Szövetségnek, 1994-től az újjáalakult Barabás Miklós Céhnek, amelynek 1995–1996 között elnöke. A kolozsvári Ion Andreescu Képzőművészeti Főiskolán 1965-ben szerzett oklevelet. Mesterének Kádár Tibort tartja. Első egyéni kiállítását 1967-ben rendezte meg (Régi Galéria, Kolozsvár) *Horizontális ritmusok* címmel. Kinetikus művészettel helyezte magát a kortárs romániai művészet élvonalába, amelynek keretében elméleti igénnyel foglalkozott a fény és a percepció problémáival.

KÓS Károly (Temesvár, 1883 – Kolozsvár, 1977) 1883-ban született Temesváron, eredetileg mérnöknek tanult, csak később kezdett el műépítéssel foglalkozni. 1914-ben, az első világháború kezdetekor, Sztánára költözött, ahol saját házaként megépítette a Varjúvárat. 1917 és 1918 között Isztambulban folytatta tanulmányait. A budapesti Képzőművészeti Főiskolán 1918-ban tanári állást ajánlottak fel neki, ezt azonban visszautasítja, mivel visszatér Erdélybe. Grafikusként és kiadóként a Vasárnap című újságnak dolgozott. Műépítészeti munkássága mellett kiváló író, grafikus, etnográfus, politikus is volt.

Irodalom:

Kós Károly: *Hármaskönyv (Szépirás, publicisztika, grafika)*. Irodalmi Könyvkiadó, 1969.

Sas Péter: *Kós Károly művészete*. Noran Könyvkiadó, 2004.

Sas Péter: *Kós Károly, a könyvművész*. Budapest, Holnap, 2009.

KRIZSÁN János (Kapnikbánya, 1886 – Nagybánya, 1948) A Nagybányai Művésztelep tagja, valamint a nagybányai festőiskola tanára. Tanulmányait Nagybányán kezdte, tanárai Grünwald Béla és Réti István, majd Heinrich Heidner szabad festészeti iskolájában folytatta Münchenben. Thorma János visszavonulása után (1927) Mikola Andrással együtt elvállalják az iskola vezetését. Festészete a nagybányai művésztelep színhagyományait követi. Főleg hegyi tájakat, hófedte dombokat, a veresvízi bányászlakások utcáit festette meg.

Irodalom:

Jurecskó László, Kishonthy Zsolt: *Nagybánya, Nagybányai festészet a neosok fellépésétől 1944-ig*. MissionArt Galéria, Miskolc, 1992.
Murádin Jenő: *Nagybánya. A festőtelep művészei*. Miskolc, 1994.

KUSZTOS Endre (Makfalva, 1925) Eleinte a közgazdasági pálya iránt érdeklődik, de a tehetségét felismerő László Gyula, Szervátiusz Jenő, Gy. Szabó Béla biztatására érdeklődése a képzőművészet felé fordul. Tanulmányait a Képzőművészeti Főiskolán, Miklóssy Gábor vezetésével végzi. Művészetét az évtizedek során egyre mélyülő drámaiság jellemzi. Vizuális világának főbb motívumait közvetlen környezetéből meríti, a falusi környezet, szántóföldek, dombok ihletik, képeinek vezérmotívumát rendszerint a fák képezik. Az idő múlásával szembesülő, közelmúltban festett önarcképei kendőzetlenül közvetítik művészi mondanivalóját. 1956 óta Szovátán él.

Irodalom:

Szaggatott napló. Kusztos Endre művészete. Kiállítási katalógus, Quadro Galeria, Kolozsvár, 2009.

LADEA Romul (Jitin, 1901 – 1970) A temesvári Művészeti Szakiskolában érettségizett, ahol a faszobrászat mestere oklevelet szerzte meg. Szerény forrásai ellenére, melyek hosszú ideig gátolták művészi fejlődését, sikerül eljutnia Berlinbe, Münchenbe és Párizsba. A bukaresti Szépművészeti Iskolában folytatja tanulmányait, Dimitrie Paciurea szobrász műhelyében. Két évvel később Párizsba utazik, ahol a Julian Szabad Akadémiára jár, mivel visszautasítják a Grande Chaumière Akadémiára való beiratkozását, melynek egyik tanára A. Bourdelle. Rövid ideig Constantin Brâncuși műhelyében is dolgozott. Élete során számos külföldi és belföldi kiállításon vett részt. Tanított a kolozsvári Képzőművészeti Iskolában, amely ma tiszteletére az ő nevét viseli. Rövid ideig tanított a Ion Andreescu Képzőművészeti Főiskola szobrász szakán is.

Irodalom:

Dorian Grozdan: *Romul Ladea și lumea lui cuprinzătoare*. Facla, Temesvár, 1979.

Negoită Lăptoiu: *Incursiuni în plastica românească II*. Dacia, Cluj, 1987.

LAZĂR Anton (Casimcea, 1913 – Kolozsvár, 1977) Anton Lazăr a Bukaresti Szépművészeti Akadémián végezte tanulmányait, Camil Ressu kedvenc tanítványaként. 1951-ben Kolozsváron telepedik le és a Képzőművészeti Líceum oktatójaként dolgozik, majd a Ion Andreescu Képzőművészeti Akadémia festészettanára. Oktatói tevékenysége a monumentális alkotások felé irányítja, elsősorban köztéri mozaikokat készít. Munkássága tematikai szempontból rendkívül változatos: tájképeket, csendléteket, portrékat, sőt történelmi kompozíciókat is készít, valamint a vidéki vagy a munkáséletet megörökítő alkotásokat. A tájkép alkotói tevékenységének fontos része, a szakma ezeknek nagy jelentőséget tulajdonít. 1988-ban a kolozsvári Művészeti Múzeum ünnepi retrospektív kiállítással tiszteleg a művész előtt.

Irodalom:

Lăptoiu, Negoită; Hâncu, Luciana: *Expoziție retrospectivă Anton Lazăr*. Muzeul de Artă, Cluj, 1989.

LÁSZLÓ Gyula (Kóhalom, 1910 – Nagyvárad, 1998) 1926–1928 között Szőnyi István tanítványa. 1933-ban fejezi be tanulmányait a budapesti Szépművészeti Akadémián, ahol Rudnay Gyula, Csók István és Réti István volt a mestere. Magántanárként dolgozott Kolozsváron, muzeográfus a Magyar Nemzeti Múzeumnál, majd 1957–1980 között az Eötvös Loránd Tudományegyetemen tanít. Műveit több alkalommal is díjazták, 1998-ban a Magyar Köztársaság Érdemrendjével tüntették ki. Korának ismert íróit, költőit, színészeit számtalan rajza örökítette meg, kiemelt munkái közé sorolhatjuk rézmetszeit és vonalrajzait.

LÖVITH Marc Egon (Kolozsvár, 1923 – Kolozsvár, 2009) A kolozsvári Magyar Művészeti Intézetet követően a Ion Andreescu Képzőművészeti Főiskolán tanult. Később a Főiskola tanára, és 1985-ig a szobrászati tanszéken tanít. Lényegi érdeme, hogy az akkori realiztikus nyelvezetben megrekedt szobrászati alapjában megreformálta. Erősen stilizáló, jelképekre épülő plasztikai leginkább kőből, márványból és bronzból készültek. A kisplasztikák mellett az építészethez tartozó monumentális szobrászati is kedvelte.

Irodalom:

Németh Júlia: *Lövith Egon*. Mentor, Marosvásárhely, 2004.

MÁGORI VARGA Béla (Imecsfalva, 1897–1988) Művészeti tanulmányait a budapesti Képzőművészeti Főiskolán végezte. Tanulmányai után európai körutat tett. Először Rómában, majd Párizsban dolgozott. 1945 után Brazíliába vándorolt. Munkáinak egy része erdélyi és magyarországi gyűjteményekben található, továbbá három a sepsiszentgyörgyi képtárban.

Irodalom:

Murádin Jenő: *Mágori Varga Béla*. Pallas Akadémia, Csíkszereda, 2010.

MARCHINI Tasso (Belgrád, 1907 – Arco di Trento, 1936) A kolozsvári Szépművészeti Iskolában tanult 1925 és 1928 között, Catul Bogdan tanár irányítása alatt. Számos tanulmányi és nyári nagybányai (1926–1928) ösztöndíjat nyert. 1928 és 1930 között az ún. Boema csoportosulás tagja – szegény diákok spontán csoportosulása, akik megosztották életüket és hitüket egymással –, illetve egyik alapítója. Első tárlata 1929-ben nyílik a bukaresti Hivatalos Szalonban, egy évvel később pedig részt vesz az Erdélyi Képzőművészek Kiállításán. Aurel Ciupe tanár irányítása alatt folytatja tanulmányait. A kolozsvári Képzőművészeti Iskola temesvári újrászervezése után az iskola befejezéséig Alexandru Popp tanárnál tanul. A temesvári Képzőművészeti Iskola 1934-es jubileumi tárlatán ő is kiállít. Korai halála miatt barátai két kiállításra írták be: 1937-ben a párizsi és bukaresti kiállításokra kiválogatandó művekhez, és 1939-ben az 1919–1939 közötti Erdélyi Képzőművészeti Kiállításra Kolozsvárt.

Irodalom:

E. Szabó Ilona: *Tasso Marchini retrospektív kiállítás (1907–1936)*, kiállítási katalógus. Kolozsvári Szépművészeti Múzeum, Kolozsvár, 1966. október

Negoită Lăptoiu: *Tasso Marchini*. Meridiane, București, 1984.

Murádin Jenő: *Tasso Marchini*. Budapest, 2008.

MATICSKA Jenő (Nagybánya, 1885 – Nagybánya, 1906) Grünwald Béla fedezte fel a tehetségét, festéket vásárolt neki és elvitte a Hollósy-iskolába Nagybányára. 1901-ben részt vett a Kolozsváron szervezett képzőművészet-kedvelők kiállításán az egyetemen, ahol I. díjat és oklevelet kapott. 1904 és 1905 között Rómában tanult, és háromszor járt Budapesten. 1904-ben részt vett a Nemzeti Szalon tavaszi kiállításán. Rövid élete ellenére nagyon gyorsan fejlődött, akkoriban divatos volt műveinek a megvásárlása.

Irodalom:

Murádin Jenő: *Maticska Jenő*. Kriterion, Bukarest, 1985.

Réti István: *A Nagybányai művésztelep*. Vince Kiadó, Gyula, 2004.

MATTIS TEUTSCH János (Hans) (Brassó, 1884 – Brassó, 1960) 1901 és 1903 között a budapesti Iparművészeti Iskola diákjaként szobrászatot tanult, majd a müncheni Szépművészeti Akadémián folytatta tanulmányait. A *Sebastian Hann Verein* (Sebastian Hann Egyesület) tagjaként 1910-ben, egy csoportos kiállítás keretében debütál Budapesten. Bécsben kapcsolatba kerül a *Der Sturm* expresszionista mozgalommal. Az első világháborút követően Romániában telepedik le, itt Victor Brauner, M. H. Maxy és Marcel Janco mellett a bukaresti *Contimporanul* csoport tagjaként tevékenykedik. A nyarat éveken át a nagybányai művésztelepen tölti, de stílusa mégis eltér az ott meghatározott elvektől.

Irodalom:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache: *Pictura românească în imagini*. Meridiane, București, 1970.

Dan Grigorescu: *Istoria unei generații pierdute: expresionistii*. Editura Eminescu, București, 1980.

Bajkay Éva (Hg.): *Hans Mattis-Teutsch und Der Blaue Reiter*. München, 2001.

MIKLÓSSY Gábor (Nagyvárad, 1912 – Kolozsvár, 1998) Festő, grafikus. A budapesti Képzőművészeti Főiskolán tanult 1935–1940 között, majd Rudnay Gyula mesteriskolájában folytatta művészeti tanulmányait 1940–1942-ben. A 40-es évek elején a nagybányai művésztelepen dolgozott. Több díjat nyert már indulásakor. Nagyváradra került, ahol főként nagyméretű kompozíciókat alkotott. 1949–1977 között Kolozsvárott a Képzőművészeti Főiskola tanára. Szentesen (1942), Nagyváradon (1948), a Korunk Galériában (Kolozsvár, 1981) mutatta be műveit. Részt vett a Velencei Biennálén, kiállított többek közt Berlinben, Athénban, Torinóban. Díjak: Rónai-díj (1942), Szent István-díj (1942), Román Állami díj (1954), a Művészet Érdemes Mestere (1945).

Irodalom:

Székely Sebestyén György, Alexandra Rus, Sümegi György: *Miklóssy Gábor: Az Akt / Nudul*. Graficolor, Kolozsvár, 2005.

Sümegi György: *Miklóssy Gábor*. Kriterion, Kolozsvár, 2009.

MOHY Sándor (Derc, Szlovákia, 1902 – Kolozsvár, 2002) Szlovákiában született, ám 1908-ban Szatmárnémetiben telepedik le. Itt Aurel Popp és Littecky Endre irányításával tanul, majd a kolozsvári Szépművészeti Egyetemre iratkozik, ahol Aurel Ciupe és Catul Bogdan lesz a tanára. A Nagybányai Művésztelepre szerzett ösztöndíjak révén olyan jövődébéli nagy művészekkel ismerkedik meg, mint Ciucurencu és Irimescu. Egyetemi tanárrá nevezik ki Kolozsváron, a Ion Andreescu Képzőművészeti Főiskolán először előadótanár, majd a festészet szak dékánja. Olyan szintetizáló-geometrikus stílust alakít ki, mely összetéveszthetetlenül jellemzi.

Irodalom:

Laura Ungureanu: *Alexandru Mohi. Expoziție retrospectivă 1925–1975*. Muzeul de Artă Cluj, 1975 [katalógus].

Negoită Lăptoiu: *Alexandru Mohi*. Meridiane, 1978.

MUNTEANU Coriolan (Lunca Arieșului, 1905 – Kolozsvár, 1991) A Temesvári Műszaki Egyetemen folytatott tanulmányai után egy évre Kolozsvárra költözik és a törvényszéken kap állást, majd beiratkozik a Jogi Egyetemre. 1930-ban a Szépművészeti Iskolában folytatja tanulmányait, Catul Bogdan és Aurel Ciupe tanítványaként. 1933-ban a jászvásári Szépművészeti Akadémiára iratkozik át, ahol Ștefan Dimitrescuval tanul, majd, ennek halála után, Nicolae Tonitzaival. Munkáit először 1934-ben állítja ki csoportos tárlat keretében, kevéssel tanulmányai elvégzése előtt. Egyéni kiállításai vannak 1936-ban Kolozsváron és Nagyváradon. 1935-ben és 1937-ben a Bukaresti Hivatalos Szalon keretében állít ki. Kolozsváron részt vesz az Erdélyi Művészeti Kiállításon (1919–1939). Művészeti tevékenységét tanítással ötvözi, elsősorban középiskolában oktat.

Irodalom:

Negoită Lăptoiu: *Coriolan Muntean*. In: *Incursiuni în arta plastică românească*, II. Dacia, Cluj-Napoca, 1987.

NAGY Albert (Torda, 1902 – Kolozsvár, 1970) Művészeti tanulmányait a budapesti Képzőművészeti Főiskolán kezdi el, Rudnay Gyula osztályában, majd 1926-ban Rómába utazik. Itt él és dolgozik 1937-ig. Az olasz primitívek – Giotto, Piero della Francesca – művészetét tanulmányozza, a figuratív művészet mellett kötelezve el magát. 1937–1940 között Budapesten él, majd 1941-ben végleg megtelepedik Kolozsváron. Itt érik meg az egyetemes emberi értékek kifejezését megcélzó festésze. Első sikeres egyéni kiállítása (1943, Palazzo Doria, Róma) után csupán 1963-ban jelentkezik ismét, a bukaresti Horizont Galériában. 1968-ban a Kolozsvári Művészeti Múzeum rendezi meg nagyméretű gyűjteményes kiállítását.

Irodalom:

Banner Zoltán: *Nagy Albert*. Meridiane, Bukarest, 1968.

Gazda József: *Nagy Albert*. Bukarest, Kriterion, 1982.

NAGY Imre (Zsögöd, 1893 – Csíkszereda, 1976) A budapesti Képzőművészeti Akadémián végezte tanulmányait 1918–1920 között, ahol Edvi Illés Aladár diákja volt, majd az Olygai Viktoré. 1920-tól Kecskeméten tanult Révész Imrénél. A 30-as években barátjával, Aba-Novák Vilmossal Zsögödön dolgozik. 1949-től rövid ideig a kolozsvári Képzőművészeti Intézet tanára. Tehetsége elismeréseként grafikáit Zichy Mihály díjban részesítik 1939-ben, majd 1957-ben az Érdemes Művész (Románia) kitüntetését kapja meg. 1973-ban, 80. születésnapja emlékére, szülőháza mellett létrejön a Nagy Imre Galéria. Nagy Imre halála után ebben a házban rendezik be a művész munkáiból létrehozott állandó kiállítást, amely több mint 6000 képből áll.

Irodalom:

Gazda József: *Nagy Imre*. Kriterion Könyvkiadó, Bukarest, 1972.

Nagy Imre: *Följegyzések*. Kriterion Könyvkiadó, Bukarest, 1979.

Szabó András: *A bőfény festője*. Pallas-Akadémia Kiadó, Csíkszereda, 2006.

Sümegei György: *Zsögödi Nagy Imre magyarországi vándorkiállítás*. In: A Herman Ottó Múzeum Évkönyve XLVII. Szerk.: Veres László-Viga Gyula. Miskolc, 2008. 832–839.

NAGY István (Csíkminszent, 1873 – Baja, 1937) Festő, grafikus. A csíki székely eredetű festő az egyik legjelentősebb magyar művész. Budapesten, Münchenben és a párizsi Julian Akadémián végezte tanulmányait. Az első világháborúig nagyrészt itthon dolgozott, Csíkban, Gyergyóban festett tájképeivel és portréival jelentkező kiállításokon. Páratlanul szép, megrázó erejű szénrajzokat készített és pasztelleket festett a háború frontjain. 1919-ben áttelepedett Magyarországra, de több kiállítása volt az 1920-as években Kolozsváron és Brassóban is. Drámai alaphangú alkotásai különösen nagy hatást gyakoroltak az erdélyi magyar és román művészetre. A húszas években, amikor a Wolfner-Singer cégnél volt leszerződve, nem írta alá azokat a műveket, amelyeket egyenileg értékesített. Lucian Blaga róla szóló esszéje (1925) az egyik legszebb méltatás, melyet róla írtak.

Irodalom:

Solymár István: *Nagy István*. Budapest, 1977.

Murádin Jenő: *Nagy István*. Budapest, 1977.

NAGY Oszkár (Magyarpécska, 1893 – Nagybánya, 1965) A fiatal Nagy Oszkár tehetségét a lugosi festő, Emil Lehnhard fedezte fel. Nagy Oszkár a középiskola után 1912-ben Nagybányára költözött. 1913 és 1915 között a budapesti Képzőművészeti Főiskolán tanult. 1920-ban rövid időre visszatért Nagybányára, majd Olaszországba utazott. 1922-ben Felsőbányára költözött, ahol Aurel Popp művészete hatott rá. 1925-ben együtt dolgozott Aba-Novák Vilossal, Patkó Károllyal és Kelemen Emillel. Több kiállítást rendezett Nagybányán, Kolozsváron és Váradon.

Irodalom:

Kishonthy Zsolt – Murádin Jenő: *Nagy Oszkár*. MissionArt Galéria, Miskolc, 1993.

Farbe und Licht Nagybánya – die Wiege der modernen ungarischen Malerei, 14. Juni bis 20. Juli 2003, Galerie des BASF Schwarzheide GmbH in Zusammenarbeit mit der MissionArt Galerie, Ungarn.

NEMEŞ Maria Margareta (Kolozsvár, 1932 – Kolozsvár, 1983) A kolozsvári Ion Andreescu Képzőművészeti Főiskola végzőseként több egyéni kiállítással is jelentkezett Kolozsváron. Számtalan országos tárlaton vett részt, illetve olyan kiállításokon, amelyek külföldön népszerűsítették a román művészetet. Különböző technikájú monumentális alkotásokat hozott létre: freskókat, mozaikot és sgraffitot.

Irodalom:

127 *Artişti Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca*, 1974.

OLINESCU Marcel (Dorohoi, 1896 – Bukarest, 1992) A Iaşi-i Szépművészeti Akadémia szobrász szakán tanult, és ugyanitt kapja meg a Szépművészeti Szalon legszebb szobornak járó díját is. Dimitrie Paciurea diákja lesz a bukaresti Szépművészeti Akadémián. Két alkalommal részesül a bukaresti Hivatalos Szalon díjában (1928, 1931). Számos kulturális programban vett részt és vezetett, példának okáért művészeti egyesületek, folyóiratok, irodalmi-művészeti csoportosulások létrehozása, beleértve egy festészeti, szobrászati és rajz szabad akadémia alapítását Bradon. Nemcsak szobrász, hanem grafikus is, aki még könyvek illusztrálásával is foglalkozott. Művészi pályafutása megközelítőleg húsz egyéni tárlatot ölel fel, illetve egy sor belföldi és külföldi közös tárlatot. Egy 180 karcból álló gyűjteményt ajándékozott a Román Tudományos Akadémia metszet osztályának.

PAÁL Albert (Arad, 1895 – Budapest, 1968) A híres magyar festőnek, a Barbizoni Iskola képviselőjének, Paál Lászlónak unokája. Tanulmányait Nagybányán, a Szabadiskolában kezdte 1910-ben, Ferenczy Károly tanítványaként. 1928-ban Párizsba és Bécsbe utazott tanulmányútra.

Irodalom:

Murádin Jenő: *Nagybánya. A festőtelep művészei*. Miskolc, 1994.

Farbe und Licht Nagyánya – die Wiege der modernen ungarischen Malerei, 14. Juni bis 20. Juli 2003. Galerie des BASF Schwarzheide GmbH in Zusammenarbeit mit der MissionArt Galerie, Ungarn.

Réti István: *A nagybányai művésztelep*. Gyula, 2004.

PACEA Ion (Horopani [Macedónia], 1924 – Bukarest, 1999) Tanulmányait Bukarestben a Nicolae Grigorescu Művészeti Egyetemen végezte, tanárai voltak: Camil Ressu, Jean Al. Steriadi és Alexandru Ciucurencu. Egyéni tárlatai mellett a Hivatalos Szalonokban is kiállított, illetve részt vett a román művészetet bemutató tárlatokon Berlinben, Prágában, Moszkvában és Szófiában. Olyan modern stílust dolgozott ki, amely leegyszerűsíti és szintetizálja a formákat. Formakezelésében az absztrakthoz áll közelebb, ahol a színnek elsődleges szerepe van. Világos, meleg színeket használ. Klasszikus témák szerint dolgozik, csendéleteket, tájképeket, kompozíciókat fest.

Irodalom:

Henri Catargi: *Ion Pacea*. Meridiane, Bucureşti, 1966.

Dan Grigorescu: *Ion Pacea*. Meridiane, Bucureşti, 1976.

Dana Bercea: *Pacea Ion, Paciurea Dimitrie, Padina Moser Alexandru, Pallady Theodor*. Repertoriul graficii româneşti din secolul al XX-lea, 1998.

PALLADY Theodor (Jászvásár, 1871 – Bukarest, 1956) Theodor Pallady először mérnöknek tanult a drezdai műegyetemen (1887–1889), ahonnan Párizsba utazott. 1889-től a párizsi Belle-Arte Akadémia diákja lesz, majd három évvel később Gustave Moreau műhelyébe kerül, ahol olyan kollégái lesznek, mint Henri Matisse, akivel szoros barátságot köt, Georges Rouault és Albert Marquet. A párizsi Szalon és az 1900-as Világkiállítás keretén belül debütál. Első

egyéni tárlatát 1904-ben a bukaresti Román Ateneumban szervezi meg. 1928-ban a párizsi *Eugene Blot* Galériában egyéni kiállítást szervez, majd 1932-ben részt vesz a *Tuileries Szalonban*. Kiállít a *Velencei Biennálé* 1940–1942 közötti rendezvényén.

Irodalom:

Camil Ressu: *Cuvântare ținută la deschiderea expoziției Pallady* – 5 mai 1955.

Henri B. Blazian: *Pallady*. Editura de Stat pentru Literatură și Artă, București, 1958.

Raoul Șorban: *Theodor Pallady*. Meridiane, București, 1975.

Mircea Deac: *250 pictori români 1890–1945*. MEDRO, București, 2003.

Alexandru Cebuc: *Theodor Pallady*. Monitorul Oficial, București, 2008.

PÁSZK Jenő (Eugen PASCU) (Zenta, Szerbia, 1895 – Nagybánya, 1948) Eugen Pascu 1914-ben iratkozik be a budapesti Képzőművészeti Főiskola szobrászat szakára, itt Ferenczy Károllyal és Zemplényi Tivadarral tanul. Ettől kezdve a nyarakat Nagybányán tölti, a Festészeti Szabadiskola diákjaként, Réti István irányítása alatt. 1916-ban a Budapesti Országos Szalonban állít ki. Gazdag művészeti tevékenysége elismeréseként 1926-ban a kolozsvári Szépművészeti Iskola tanárává nevezik ki. Rövid idő múlva azonban nemcsak az oktatói, hanem a szobrászati tevékenységet is abbahagyja, és a grafika felé fordul.

Irodalom:

Pascu Eugen (1895–1945). Muzeul Regional Maramureș – Secția de Artă, catalog expoziție, Baia-Mare, 1962.

Mihai Muscă: *Eugen Pascu*. Muzeul Județean Baia-Mare, catalog expoziție, decembrie 1974 – ianuarie 1975.

Tiberiu Alexa – Traian Moldovan-Mihai Muscă: *Centrul Artistic Baia Mare / The Baia Mare Artistic Centre 1896–1996*. Muzeul Județean Maramureș, Baia Mare, 1996.

PETRAȘCU Gheorghe (Tecuci, 1872 – Bukarest, 1949) Gheorghe Petrașcu a bukaresti Belle-Arte-n folytatta tanulmányait. Nicolae Grigorescu ajánlására Münchenbe, majd Párizsba megy ösztöndíjjal. A Julian Akadémián W. Bouguereau műhelyében tanul. Egyéni kiállításai az Ateneul Românben kerültek megrendezésre, sőt Dimitrie Paciurea szobrászművésszel is állított ki közösen. Élete során számtalan kiállításon vett részt itthon és külföldön, ugyanakkor számos díjat és elismerést kapott. Megemlíthjük a Barcelonai Nemzetközi Kiállítás nagydíját. Az Állami Képtár igazgatója volt, és a Román Akadémia első festő-tagja (1936).

Irodalom:

Vasile Drăguț, Vasile Florea, Dan Grigorescu, Marin Mihalache: *Pictura românească în imagini – 1111 reproduceri*. Meridiane, București, 1970.

Vasile Florea: *Gheorghe Petrașcu*. București, 1970.

George Oprescu: *Gheorghe Petrașcu*. Meridiane, Sibiu, 1982.

POPEA Elena (Brassó, 1879 – Bukarest, 1941) Autodidakta módon tanulmányozta a festészetet, majd Münchenben lank Angeloval és Jordan Iacobbal. Első kiállítása 1905-ben volt Nagyszébenben. Sokat utazott, amelynek során rengeteg hatás érte, és ez munkái kísérletező jellegén is érződik. Egy ideig a németországi Stornberger See és Landsberg am Lech festőkolóniákon alkot. 1908-ban kiállít a párizsi Őszi Szalonban. Művészi fejlődését a német impresszionizmus és André Lhote kubizmusa határozza meg. Spanyolországban El Greco volt rá nagy hatással. Felváltva élt Brassóban és Párizsban. 1936-ban a Sala Dallesban nyílt egyéni tárlata.

Irodalom:

Maria Chira, Gheorghe Mîndrescu: *Elena Popea (1879–1941). Expoziție retrospectivă*. Muzeul de Artă, Cluj-Napoca, 1975.

Negoită Lăptoiu: *Elena Popea*. In: *Incursiuni în plastica românească*, II., Dacia, Cluj-Napoca, 1987.

Mircea Deac: *250 pictori români 1890-1945*. MEDRO, București, 2003.

SIMA Ioan (Szilágypercseben, 1898 – Kolozsvár, 1985) Ioan Sima 1898-ban született a Szilágypercsebenben. Az első világháború után, 1918-ban, szülői nyomásra beiratkozott a Jogi Egyetemre, ahol 1922-ben szerzett diplomát. Kolozsváron töltött éveit alatt Ács Ferenc műhelyében tanulmányozta a festészetet. Az 1926-os évben azonban már Bécsben, J. Frölich műhelyében működött. 1930-tól a párizsi *Grande Chaumière* Akadémián tanult. Első kiállítását 1935-ben szervezte Kolozsváron, a Prefektúra termében. 1939-ben részt vett az Erdélyi Képzőművészet (1919–1939) kiállításon, majd 1947-ben az *Erdélyi Festészeti és Szobrászati Szalon* keretében állított ki. A *Független Művészek Egyesülete* keretében nemzetközi kiállításokon vett részt, Párizsban többször is (1967, 1970, 1972, 1973, 1975). 1980-ban a zilahi Történelmi és Művészeti Múzeumnak 210 grafikát és festményt adományozott, ezek az egy évvel később megnyílt állandó emlékgaléria alapját képezik. A kolozsvári Művészeti Múzeum 1983-ban 100 munkát kapott (70 festményt és 30 grafikát). Ioan Sima 1985. február 9-én hunyt el. A kolozsvári művészeti életben élénk színhasználatú virágcsendéleteivel tűnt ki. Festészete impresszionisztikus hatásokra utal, kifejezőmódja azonban egyszerű.

Irodalom:

Mircea Țoca: *Ion Sima*. Meridiane, seria Artiști Români, București, 1979.

Negoită Lăptoiu: *Incursiuni în arta românească*. III. „ARC 2000”, București, 1999.

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani*. III., ARC 2000, București, 2000.

SIMA Paul (Kolozsvár 1932 – Kolozsvár, 1991) Paul Sima a Kolozsvári Ion Andreescu Képzőművészeti Főiskolán végzett, ahol előadói tevékenységet is folytatott a festészet szak tanáráként. Ennek dékánja is volt. Munkássága során számtalan hazai és külföldi kiállításon vett részt (Budapest, Pozsony, Berlin, Torino, Brindisi). Egyéni kiállításai itthon, valamint Olaszországban kerültek megrendezésre. Tevékenysége elismeréseként több ízben is kitüntették, a legfontosabb elismerés a Képzőművészek Egyesületének díja. Számtalan témát dolgoz fel: tájképeket, portrékat, történelmi kompozíciókat fest. Noha elsősorban a figuratív művészet érdekl, rendkívül színtetizálóan dolgozik. Alkotásai, noha figuratívak, menet közben stilizált és geometrizált jelenetekké válnak.

Irodalom:

127 Artiști Plastici Clujeni. Filiala U.A.P. Cluj, Cluj-Napoca, 1974.

Horia Horșia: *Despre Paul Sima*. In: *Arta*, coord.Vasile Drăguț, București, 1981, 28., 4. 19.

Cebuc Alexandru, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani*. ARC 2000, București, 1996.

SBÁRCIU Ioan (Feldru, 1948) Festészetet tanult a kolozsvári Ion Andreescu Képzőművészeti Főiskolán, amelynek 2000–2008 között rektora is volt. Jelenleg egyetemi professzor, és 2008 óta a kolozsvári Művészeti és Design Egyetem elnöke. Az E.L.I.A. És a Deutscher Künstler Baden-Württemberg tagja. A Soros Alapítványtól ösztöndíjat kapott Barcelonába és Madridba (1992), DAAD-tartózkodást Németországba (2002), illetve ösztöndíjat Delphibe (2002) és Németországba (2004). Egyéni tárlatai között említhetjük a következőket: *Birds* – Kunsthalle Köln, Németország (2003), *Un segno per la pace* – Etruszk Múzeum, Murlo, Olaszország (2004), *Sbârciu/Festészet/2006* – Centrul Cultural Palatele Brâncovești, Mogoșoaia (2006), *Táj, ember és dolog. A művészet, ami szabályokat határoz meg* – nagyszabású Brukenthal Múzeum Kortárs Galéria, Markus Lüpertzcel együtt (2007), *Syo/Atelier* – kolozsvári Szépművészeti Múzeum, Tarohai Nakagawával együtt (2009). Csoportos kiállításokon is részt vett, amelyek közül megemlíthetjük: *Peinture/Photographie* – Saint-Luc Galéria, Liege, Belgium (2002), *Omaggio a Magnelli* – Marino Múzeum, Pistoia és az Etruszk Múzeum, Murlo, Olaszország (2004), *Omaggio a Magnelli* – Espace Bateau Lavoir, Párizs, Franciaország (2004), *The Work of Art is Never Alone* – Kortárs Művészetek Nemzetközi Biennáléja Prága, Cseh Köztársaság (2005), *Plus Zwei* – MKM Duisburg, Németország (2007), *Kolozsvár kincsei Pécsett* – Parti Galéria, Pécs, Magyarország (2008), *MOSS* – Leioa Bilbao Galéria, Spanyolország (2009), *MOSS* – Lethaby Gallery, London, Nagy-Britannia (2009).

SZERVÁTIUSZ Jenő (Kolozsvár, 1903 – Budapest, 1983) Szobrász. Tanulmányait Kolozsváron kezdi el, majd Párizsban, az École Libre-ben folytatja. 1927–1930 között a kolozsvári Szépművészeti Iskolában tanul. 1929-ben szerepel a bukaresti Hivatalos Szalon kiállításán és elnyeri a Simu-díjat. Számos díjat szerez. A két világháború közötti időszakban szobrászatát, amely elsősorban a fában alkotott maradandót, az art déco elnyújtott stíluselemei jellemzik. Művészetének ugyancsak sajátossága az a mitikus világ, amelyet szobraiban megteremtett, és amely a székely népmesékből és balladákból ihletődött. 1949–1965 között a kolozsvári Képzőművészeti Főiskola tanára volt. A 20. századi erdélyi művészet kiemelkedő egyénisége. Korai, vertikálisan nyújtott formájú, expresszív szobrai a legjelentősebbek.

Irodalom:

Raul Șorban: *Szervátiusz*. Meridiane, București, 1966.

Banner Zoltán: *Szervátiusz Jenő*. Kriterion, Bukarest, 1976.

SZOLNAY Sándor (Kolozsvár, 1893 – Kolozsvár, 1950) Festő, az erdélyi képzőművészet élvonalbeli mestere. A budapesti Képzőművészeti Főiskolán – frontszolgálat és hadifogsága miatti kényszerű megszakítással – 1913–1914, illetve 1922–23 között végezte tanulmányait. Látogatta a Nagybányai Szabadiskolát, majd több évig maga is Nagybányán élt. Szülővárosába hazatérve, Kós Károlyal együtt 1929-ben megalapítója és gyakorlati irányítója lett a Barabás Miklós Céhnek. 1933–1935 között Szervátiusz Jenővel társulva magániskolát működtetett Kolozsváron. Festészetére döntően a posztimpreszionizmus mesterei, mindenekelőtt Cézanne művészete hatott. Tájképei, csendéletei és portréi az erdélyi művészet kiemelt értékei. Műveiből a kolozsvári, bukaresti és nagybányai múzeumok és magángyűjtők őriznek nagyszámú alkotást. Életének utolsó éveiben a kolozsvári Sétatéren, a Múcsarnokban lakott, és onnan festette emblemikus sétatéri tájképeit.

Irodalom:

Szolnay Sándor emlékkiállítás: 1893–1950, kiállítási katalógus. Kolozsvár, 1958.

E. Szabó Ilona: *Szolnay Sándor*. Kriterion, Bukarest, 1974.

Sümege György: *Szolnay Sándor. Erdély színei*. Komp-Press-Korunk, Kolozsvár, 2010.

SZOPOS Sándor (Csíkszereda, 1891 – Kolozsvár, 1954) A budapesti Mintarajziskolában kezdte tanulmányait Székely Bertalan és Lotz Károly irányításával, majd a Képzőművészeti Főiskolán tanult, tanárai Zemplényi Tivadar, Révész Imre és Hegedűs László voltak. 1913-tól a nagybányai művésztelephez tartozik, melyet Réti István vezetett. 1926-ban Németországban volt tanulmányúton, majd Ausztria és Olaszország (Bécs, München, Firenze, Róma, Assisi és Velence) következett. Gyergyószentmiklóson dolgozott rajztanárként. Désen telepedett le, ahol néhány évig a festőiskolát vezette. Később Kolozsvárra költözött, ahol egy festészeti szabadiskolát alapított Tóth Istvánnal közösen. Első egyéni kiállítását 1911-ben szervezte meg. Számos erdélyi kiállításon vett részt, 1941-ben Budapesten is bemutatkozott.

Irodalom:

Murádin Jenő: *Szapos Sándor*. Budapest, 2006.

TIBOR Ernő (Nagyvárad, 1885 – Dachau, 1945) Festő, a holokauszt áldozata. A váradi művészcsoporthoz legerőteljesebb egyéniségeként, a Holnaposok irodalmi csoportosulás jelentkezésekor és velük szoros szellemi kapcsolatban. A budapesti Képzőművészeti Főiskolán Zemplényi Tivadar tanítványaként szerzett diplomát, majd szülővárosa ösztöndíjával a párizsi Julian Akadémián tanult. Korai portréi Ady Endréről Irodalomtörténeti fontosságúak. Az 1920-as évek közepén huzamosabb ideig Bretagne-ban festett, majd Velencében dolgozott. Festőútjain megfordult Nagybányán és Balcicban. Képein az impresszionizmus hatásai mellett a szecesszió és a posztimpreszionizmus térhatású formakeresése érződik.

Irodalom:

Tiberiu Alexa: *Centrul artistic Baia Mare (1896-1996)*. Muzeul Județean Maramureș, 1983.

Bölöni Sándor: *Tibor Ernő. Arckép dokumentumok tükrében*. I., Képzőművészeti írások, Bukarest, 1984.

Maria Zintz: *Contribuții la cunoașterea creației artistice a lui Tibor Ernő*. Oradea, 1984.

Amelia Pavel: *Pictori evrei din România 1848-1948*. Hasefer, București, 2003.

Tudor Octavian: *Pictori români uitați*. Noi Media Print, București, 2003.

THORMA János (Kiskunhalas, Magyarország, 1870 – Nagybánya, 1937) A Nagybányai Iskola alapítóinak egyike. 1887–1890 között Münchenben, Hollósy Simon vezetése alatt tanul. A Tanárképző Főiskolán Székely Bertalan volt a mestere. 1891-ben, majd 1893–1895 között a párizsi Julian Akadémiát látogatta. 1917-ben megválasztják a Nagybányai Festőtársaság elnökévé. A nagybányai Szabad Iskola oktatójaként az első világháború idején fejt ki jelentős tevékenységet, amikor a város diákságának tanulmányait egymaga koordinálja.

Irodalom:

Dévényi Iván: *Thorma János*. A Művészet Kiskönyvtára, 115, Budapest, Corvina, 1977.

Bay Miklós, Boros Judit, Murádin Jenő: *Thorma*. Budapest, Köröndi Galéria, 1997.

Jurecskó László, Kishonthy Zsolt: *Nagybánya, Nagybányai festészet a neósok fellépésétől 1944-ig*. MissionArt Galéria, Miskolc, 1992.

ULRICH Géza (Budapest, 1881–1943) A budapesti Mintarajziskolában kezdte tanulmányait, majd Németországba utazott, ahol színházi díszlettervezéssel és freskófestéssel foglalkozott. Németország után Svájc következett, itt főleg tájképeket festett. Az 1920-as évek elején visszatér Magyarországra, ezt követően pedig Romániában, Aradon telepedik le. 14 évet felölelő erdélyi tartózkodása alatt összesen 25 freskót készített, főleg bánáti templomokban. Ezenkívül több önálló kiállítása is volt, ahol tájképeket, portrékat és életképeket állított ki.

VETRO Artur (Temesvár, 1919 – Kolozsvár, 1992) Szobrász, főiskolai tanár. A budapesti Képzőművészeti Főiskolán Kisfaludi Strobl Zsigmond és Sidló Ferenc növendékeként 1938–1944 között végezte tanulmányait. Fejlődésére szuggesztív módon Medgyessy Ferenc példája és útmutatása hatott. 1948 és 1982 között a kolozsvári főiskola szobrászat tanára volt. Plasztikai alkotásait, számos köztéri művét alapvetően realista szemlélet határozta meg. Rajzművészetében főleg az emberi alaknak, a női aktnak a megjelenítésével foglalkozik. Szénrajzai, pasztellei a klasszikus plasztikai értékek iránti kultuszát jelzik.

Bibliografie:

Vetro Artur. Catalog de expoziție, Muzeul Național de Artă, Cluj, texte Dr. Livia Drăgoi, Dr. Alexandra Rus, 1999.

Oameni văzuți. Expoziție de grafică Artur Vetro. Kiállítási katalógus. Galeria Quadro, Kolozsvár, 2009.

VREMIR Mircea (Lipoveni-Români, 1932 – Kolozsvár, 1991) 1949 és 1955 között Kolozsváron és Jászvásáron tanult, a Képzőművészeti Egyetemen. Monumentális festményeket és mozaikot készített. Festészetére és színeire a nagy méretű folthatás a jellemző. A Duna-delta világáról sorozatai készültek. Ahhoz a művészgenerációhoz tartozik, amely a realista-szocialista korszak után a román művészet értékeit kívánta visszaállítani, illetve a klasszikus avantgárd vívmányait értékesíteni. Rendszeresen vett részt grafikai kiállításokon (1956, 1957, 1958), valamint a festészeti és a szobrászati biennálékon (1968, 1970, 1972, 1976).

Irodalom:

Alexandru Cebuc, Vasile Florea, Negoită Lăptoiu: *Enciclopedia artiștilor români contemporani*. V., ARC 2000, București, 2003.

Livia Drăgoi: *Mircea Vremir*. Catalog expoziție, Muzeul de Artă, Cluj-Napoca, 2002.

WIDMANN Walter (Szászváros, 1891–1965) A nagyszebeni evangélikus Samuel Brukenthal Gimnáziumban tanult, Carl Dörschlag felügyelete alatt, aki az erdélyi német művészeket tömörítő Sebastian Hahn Társaság vezetője volt. Később Magyarországon, Olaszországban és Németországban csiszolja tudását, a budapesti Szépművészeti Akadémián Fritz Kimm diáktársa volt. Több mint 30 bel- és külföldi kiállítása volt, 1933-ban többek között a kolozsvári New York (ma Continental) szállóban, ahol Ciupe, Ladea, Bogdan, Demian és Cornea társaságában állított ki műveket. A kolozsvári Ion Andreescu Képzőművészeti Főiskola előadója volt. Díszlettervezőként a kolozsvári és a bukaresti operaháznak is dolgozott. Egyesek expresszionistának, mások posztimpresszionistának tekintik.

Irodalom:

Expoziția Walter Widmann. UAP, Galeria Fondului Plastic, Cluj, 1966.

Negoită Lăptoiu: *Walter Widmann*. In *Incursiuni în arta românească*, IV. Napoca Star, Cluj-Napoca, 2009.

Relax! & Enjoy!

Salute Per Aqua

Piscină cu vedere panoramică
sală de fitness
saună
jacuzzi
masaj
manichiură
pedichiură
coafor

Nou!

aquagym
programe
de slăbire
Fit & Tone

Hotel City Plaza, etaj 6, Cluj-Napoca, str.Sindicatelor 9-11
tel: 0264-450101 fax: 0264-450152 e-mail: spa@cityhotels.ro
www.cityhotels.ro

CITY PLAZA
THE BUSINESS AND LEISURE RESORT

Restaurant cu terasa
Fucatarie japoneza si vietnameza
Teppanyaki

HOTEL CITY PLAZA, ETAJ 6
Cluj-Napoca, Str. Sindicatelor, nr.9-11
Tel: 0264-450101 Fax: 0264-450152
kensai@cityhotels.ro, www.cityhotels.ro
Orar: Luni-Sâmbătă, 16.00-23.00

Este o onoare pentru noi să vă oferim unele dintre cele mai
exclusiviste produse de credit card existente în România

Plătiți cu cardurile Visa Platinum, Visa Gold și Visa Gold BT-Rotary
de la Banca Transilvania, la Galeria Quadro - Prima Casă de Licitații
din Transilvania și beneficiați de:

- 10% discount din prețul de cumpărare din galerie
- 10% discount din comisionul de cumpărare prin licitație

Catalog redactat de | A katalógust szerkesztette:
Székely Sebestyén György

Coordonare documentație | A dokumentációt koordinálta:
Magdó Eszter

Coordonare administrație | Szervezés:
Ioana Bursan

Fotografii | Fényképek:
Feleki István

Prelucrare imagini și copertă | Képfeldolgozás és borítóterv:
Carolina Banc

Tehnoredactare și design | Tördelés és tervezés:
Janitsek Lenke

Traduceri | Fordítások:
Szabó Lilla, Szuszámi Zsuzsa

Corectură | Korrektúra:
Claudiu Groza, Szenkovics Enikő

Tipar | Nyomdai kivitelezés:
Idea Design & Print, Cluj | Kolozsvár

Publicat de | Kiadja:
Galeria Quadro, Cluj | Kolozsvár

© Galeria Quadro, Cluj | Kolozsvár, 2010

PICTURA
CLVJ. SALA

Galeria
 Quadro

CAIET
PENTRU
DESEN
I

