

Artiști Brașoveni Uitați

CONSILIUL
JUDEȚEAN
BRAȘOV

MUZEUL
DE ARTĂ
BRAȘOV

Artiști Brașoveni Hitaiți 1700–1950

Muzeul de Artă Brașov
2008

Muzeul de Artă Brașov – director Bartha Árpád
Expoziția Artiști Brașoveni Uitați 1700–1950
10 octombrie – 9 noiembrie 2008

CONSILIUL
JUDEȚEAN
BRAȘOV

MUZEUL
DE ARTĂ
BRAȘOV

Expoziție organizată în colaborare cu:

Siebenbürgisches Museum Gundelsheim – director dr. Irmgart Sedler; curator – Marius Tătaru
Muzeul Național Brukenthal Sibiu – director general prof. univ. dr. Sabin Adrian Luca
Muzeul „Casa Mureșenilor” Brașov – director drd. Valer Rus
Parohia Evanghelică C.A. Brașov, Comunitatea Honterus – primpreot Christian Plajer
Biserica Evanghelică C.A. Codlea – episcop Arnold Aescht
Forumul Democrat al Germanilor din România, filiala Brașov – președinte Wolfgang Wittstock

Colecții particulare: fam. Borcea, Depner-Philippi-Wittstock,
fam. Hübner, fam. prof. Vasile Neguț, Constantin Sârbu

Curator expoziție: Radu Popica

Mulțumiri colaboratorilor expoziției: drd. Ágnes Bálint (Biserica Evanghelică C.A. Brașov),
drd. Iulia Mesea (Muzeul Național Brukenthal Sibiu), Marius Tătaru (Siebenbürgisches Museum
Gundelsheim), Wolfgang Wittstock (Forumul
Democrat al Germanilor din România, filiala Brașov)

Conservare: Simona Apostol, Delia Marian (Muzeul de Artă Brașov), Lucia Dumitrescu,
Daniela Moroșan, Dorina Țiplic (Muzeul Național Brukenthal Sibiu)

Restaurare: Constantin Micu, Horia Popa, Radu Tătaru (Muzeul de Artă Brașov), Casandra Vidrighin
(Muzeul Național Brukenthal Sibiu)

CATALOG

Concept și coordonare: Radu Popica

Autor texte: Radu Popica

Autori fișe de catalog: Simona Apostol, drd. Ágnes Bálint, drd. Iulia Mesea,
Radu Popica, Marius Tătaru

Fotografii: Nicolae Panaite, Răzvan Precup, Radu Tătaru (Muzeul de Artă Brașov), Ioan Popescu
(Muzeul Național Brukenthal Sibiu)

Tehnoredactare și corectură: Simona Apostol

Layout: Radu Tătaru

Coperta I: Heinrich Schunn – *Peisaj montan* (detaliu)

Coperta IV: Henri Nouveau – *Compoziție 1947*

Descrierea CIP a Bibliotecii Naționale a României:

MUZEUL DE ARTĂ (BRAȘOV)
Artiști Brașoveni Uitați 1700-1950:
Muzeul de Artă Brașov
Muzeul de Artă Brașov-Brașov
ISBN 978-973-0-05831-4

Argument

Uitarea, ca revers al rememorării, nu este exclusiv un fenomen individual. Memoria culturală, element esențial al memoriei colective, poate deveni la rândul său o victimă a uitării, iar în golul lăsat de uitare nu se pot instala decât neînțelegerea și sărăcia spirituală. Depozitar de memorie culturală, muzeul este chemat să reconstituie și să reactualizeze trecutul, fără de care nu ar fi posibilă întemeierea prezentului și proiecția viitorului. Patrimoniul muzeal poate (și trebuie) să acționeze ca un antidot împotriva uitării.

Considerațiile de mai sus credem că răspund unei întrebări firești: de ce o expoziție dedicată unor artiști uitați? Inițiativa organizării expoziției Artiști Brașoveni Uitați s-a născut pornind de la constatarea că mulți dintre cei care de-a lungul timpului și-au lăsat amprenta asupra vieții artistice din Brașov se află în prezent într-un con de umbră, fiind necunoscuți nu numai publicului larg, dar uneori chiar și specialiștilor. În acest context, trebuie să amintim lăudabila inițiativă a scriitorului Tudor Octavian de a publica o lucrare dedicată unor *Pictori români uitați*, ce ne-a oferit un imbold suplimentar de a relua un astfel de demers, focalizându-l asupra cazului particular al Brașovului.

Bineînțeles, uitarea nu este niciodată deplină. Urme, fragmente ale trecutului persistă întotdeauna într-o formă ocultată. Pe o ipotetică scară a uitării, gradul poate fi nuanțat la nesfârșit. Din acest motiv, ne-am asumat o inevitabilă subiectivitate. Perspectiva din care am privit a fost în mod implicit una locală. Paradoxal, mulți dintre artiștii luați în considerare (Henri Nouveau, Walter Teutsch, Ernst Honigberger, Heinrich Schunn, Fritz Kimm etc.) sunt cunoscuți și apreciați pe meleagurile adoptive, unde i-au împins alegerile făcute în carieră sau vicisitudinile istoriei, în timp ce în orașul lor natal au căzut în uitare. Inegali din punct de vedere valoric, diferiți prin opțiunile lor stilistice, artiștii cuprinși între copertile acestui catalog și în cadrul expoziției suferă de o evidentă carență în receptarea legatului lor artistic. Studiile și lucrările de specialitate publicate în

ultimele decenii pe plan local sau național, expozițiile organizate, i-au ignorat sau le-au acordat doar un spațiu restrâns. În unele cazuri, numele lor a ieșit la iveală doar din colbul arhivelor. Uitarea s-a așternut chiar și peste artiști precum Arhur Coulin și Margarete Depner, a căror creație a constituit obiectul unor monografii și expoziții de amploare. Numele lor, cu excepția unui cerc restrâns de specialiști și iubitori de artă, este astăzi cvasinecunoscut la Brașov.

Nu susținem că prin selecția și decupajul cronologic operate am epuizat subiectul, că nu există și alți artiști brașoveni de valoare ale căror lucrări meritau să se afle pe simezele muzeului. Suntem însă convinși că expoziția Artiști Brașoveni Uitați și-a atins scopul, atrăgând atenția asupra unui patrimoniu artistic uitat și demonstrând că alături de artiștii brașoveni consacrați (Mișu Popp, Hans Mattis-Teutsch, Hans Eder), la Brașov a fost activă o pleiadă de artiști, care cu toții au contribuit la conturarea specificității centrului artistic brașovean. Sperăm că definirea lor ca uitați, inerent negativă și nedreaptă, să devină, printr-un plus de notorietate și atenție, un fapt incontestabil pozitiv. Ca atare, considerăm că nu poate fi decât benefică readucerea creației lor în actualitate și ne exprimăm speranța că această expoziție va reprezenta doar un prim pas către o autentică și de durată reintegrare în circuitul valorilor culturale.

Radu Popica

Brașov, 10 septembrie 2008

CATALOG

Johann Ölhan

? – 1764, Brașov

Este activ la Brașov între anii 1734-1764 în calitate de portretist al patriatului sășesc. Un document din 1764, în care este numit cetățean jurat și pictor din Brașov, atestă că era unul dintre membrii de vază ai comunității. Din creația sa au supraviețuit doar trei portrete, ce indică solide studii de specialitate într-unul din centrele artistice din spațiul german.

Înfățișând patricienii brașoveni, Johann Ölhan privilegiază atributele statutului social și fastul vestimentar. Portrete de aparat, menite să fixeze rangul comanditarilor, lucrările sale se înscriu în tipologia portretului baroc, specific mediilor aristocratice. Oscilând între reprezentări de o rafinată eleganță (*Portretul lui Joseph Gottlieb Seuler von Seulen*), mărturisind familiarizarea cu portretul de curte european, și lucrări mai degrabă convenționale, în tradiția portretisticii transilvănene (*Portretul lui Joseph von Drauth*), portretele lui Ölhan sunt o mărturie prețioasă privitoare la arta transilvăneană din secolul XVIII.

Portretul lui Joseph von Drauth

Muzeul de Artă Brașov

Nr. cat. 51

Bibliografie

Radu Popica, *Johann Ölhan senior – un pictor brașovean din secolul al XVIII-lea, în Țara Bârsei, IV (XV)*, serie nouă, nr. 4, 2005, Brașov, pp. 145-150.

Idem, *Artă și status – portretele patriatului sășesc din colecția Muzeului de Artă Brașov, în Cumidava, XXVIII*, 2005, Brașov, pp. 200-211.

***Portretul lui Johann
Gottlieb Seuler von Seulen***
Muzeul de Artă Braşov
Nr. cat. 50

Anton Fiala

1812, Nimburg (Cehia) – 1863?

Activ ca pictor și fotograf la Pesta, Timișoara, Sibiu și Brașov între anii 1845–1860. A fost unul dintre pionierii fotografiei din Transilvania. Prezența lui Anton Fiala (*portretist și pictor istoric*) la Brașov este semnalată începând din 1847. În 1848, în legătură cu proiectul lui Ștefan Ludwig Roth de a realiza un ciclu de picturi inspirate din istoria sașilor, va picta Bătălia de la Feldioara. În 1849 ocupă provizoriu catedra de desen de la Gimnaziul Evanghelic din Brașov. Va rămâne la Brașov până în 1851, fiind prezent în anii următori la Sibiu și Timișoara. În 1853 revine la Brașov, unde se va afla până cel târziu în 1861. O notiță din registrul parohial al Bisericii Evanghelice din Sibiu îndreptățește presupunerea că pictorul ar fi decedat aici în 1863.

Din creația sa s-au păstrat portrete ale exponenților burgheziei și intelectualității săsești din Transilvania (Ștefan Ludwig Roth, tipograful brașovean Johann Gött, poetul Leopold Maximilian Moltke, Carl Joseph Maager etc.). Deși plasată prin coordonatele sale de referință în sfera academismului, portretistica sa depășește rigidele convenții academiste, resimțind influența portretului Biedermeier. În Portretul lui Johann Gött, dar mai ales în portretele de femei, remarcăm trăsăturile specifice acestui stil: un sentiment de delicatețe și sensibilitate, atitudinea detașată și relaxată a modelelor și o notă discretă de rafinement.

Bibliografie

Konrad Klein, *Anton Fiala, ein böhmischer Maler und Fotograf um 1850 in Siebenbürgen*, în *Zeitschrift für Siebenbürgische Landeskunde*, 28 (99), 2005, vol. I, pp. 22-39.

Walter Myss (coord.), *Lexikon der Siebenbürger Sachsen*, Editura Wort und Welt, Thaur bei Innsbruck, 1993.

**Portretul tipografului
Josef Drotleff**

Muzeul Național Brukenthal Sibiu
Nr. cat. 17

Bătălia de la Feldioara
Muzeul de Artă Braşov

Samuel Herter

1830, Pfeffingen (Germania) – 1880, București

Din 1846 se stabilește în Transilvania. În 1853 este semnalat la Sibiu în calitate de fotograf. În același an se mută la Brașov, devenind unul dintre primii fotografi din oraș. În paralel se dedică și picturii. Activitatea sa la Brașov este documentată până în anul 1879.

A manifestat predilecție pentru portretistică, realizând numeroase portrete ale burgheziei săsești din Țara Bârsei, dar a practicat și pictura istorică. Dintre lucrările sale menționăm: două portrete ale lui *Ștefan Ludwig Roth*, *Portretul lui Georg Dück*, *Portretul lui Ludwig von Greissing* și *Portretul lui Friedrich Ridely*. *Portretul de bărbat necunoscut* din colecția Muzeului de Artă Brașov este o lucrare ilustrativă pentru stilul său portretistic, circumscris riguros formulelor academiste.

Bibliografie

Walter Myss, *op. cit.*

Portret de bărbat necunoscut

Muzeul de Artă Braşov

Nr. cat. 19

Wilhelm Kamner

1832 – 1901, Brașov

S-a născut în familia maestrului țesător Samuel Kamner. După absolvirea Gimnaziului Evanghelic din Brașov s-a înscris la Academia Regală de Artă din Berlin. În 1852 frecventează atelierul lui Hermann Brücke, unde îl cunoaște pe Carl Dörschlag, pe care-l introduce în cercul studenților transilvăneni. În 1854 a părăsit Berlinul, îndreptându-se, după o scurtă ședere la Leipzig, spre München. Studiază la Academia Regală de Arte Frumoase cu Moritz Carrière și audiază cursuri de etnografie. În 1856 se afla la Viena. Pe parcursul anilor de studiu se perfecționează în tehnica litografiei. Revine la Brașov în 1857, îmbrățișând cariera didactică. A ocupat postul de profesor de desen la Gimnaziul Evanghelic și la Școala de Arte și Meserii, la conducerea căreia s-a aflat între anii 1873-1877. A întreprins călătorii de studii în Austria și Italia. În 1877 a renunțat la cariera didactică, devenind paroh la Bod, calitate pe care o va deține până în anul 1895. A activat în cadrul Asociației pentru Studii Transilvane (*Vereins für Siebenbürgische Landeskunde*).

Prin prisma preocupărilor pentru folclor, ilustrate de caietele sale de schițe, poate fi considerat unul dintre primii etnografi din Țara Bârsei. Creația sa cuprinde numeroase peisaje ce indică interesul pentru studiul direct al naturii și documentarism. Portretistica sa este tributară academismului.

Bibliografie

Radu Popica, *Wilhelm Kamner – un artist brașovean puțin cunoscut din secolul al XIX-lea*, în Țara Bârsei, V (XVI), serie nouă, nr. 5, 2006, Brașov, pp. 91-99.

Luise Treiber Netoliczka, *Un pictor sas brașovean din secolul al XIX-lea – mare admirator al culturii populare românești*, în Drum Nou, XIII, nr. 3718, 29 noiembrie 1956, p. 2.

Schitul Ialomicioara

Muzeu de Artă Brașov

Nr. cat. 28

Portret de bărbat (Autoportret ?)

Muzeul de Artă Braşov

Nr. cat. 27

Arthur Coulin

1869, Sibiu – 1912, Heidelberg

Își petrece primii ani de copilărie la Brașov (1870–1880). Din 1881 familia revine la Sibiu. Își însușește primele lecții de desen de la Carl Dörschlag. Expune în cadrul primei expoziții de artă de la Sibiu (1887). În 1888 se înscrie la Steirische Kunst und Kunstgewerbeschule din Graz. După un an, renunță în favoarea Academiei de Arte Frumoase din München. Studiază cu Gabriel Hackl și Ludwig von Loefftz. În 1891 este nevoit să-și întrerupă studiile. În anul următor se îndreaptă către Budapesta. Participă la expozițiile din capitala Ungariei și de la München, obținând o serie de distincții. Petrece vara anului 1899 la Baia-Mare. Călătorește în Italia, lucrând alături de Robert Wellman la Cervara. În 1901 se stabilește la Brașov. Deschide un atelier împreună cu Friedrich Miess. Participă la expozițiile Asociației Sebastian Hann și la expozițiile anuale de artă de la Budapesta. Se numără printre fondatorii Societății Prietenilor Artei și Asociației Sebastian Hann. Publică în paginile *Siebenbürgisch-Deutsches Tageblatt* și în *Die Karpathen*. Împreună cu Octavian Smigelschi, realizează pictura catedralei ortodoxe din Sibiu. Călătorește la München și Berlin (1907-1908). Din 1908 locuiește la Roma. Călătorește și expune frecvent la Budapesta și în Transilvania.

Înnoitor al picturii transilvănene de la începutul secolului XX, Arthur Coulin a fost adeptul unui *naturalism discret și delicat* (Karin Bertalan), modulat de fina valorație a tonurilor, sensibilitatea coloristică și elemente decorative inspirate din repertoriul Jugendstil-ului. A devenit, alături de Ernst Kühlbrandt și Friedrich Miess, mentorul noii generații de artiști brașoveni.

Bibliografie

*** Expoziția comemorativă Arthur Coulin (catalog de expoziție), Muzeul Brukenthal Sibiu, 1969.

Harald Krasser, *Arthur Coulin*, Editura Meridiane, București, 1970.

Doina Udrescu, op. cit, pp. 70-83.

Autoportret

Siebenbürgisches Museum
Gundelsheim
Nr. cat. 8

Portretul Margaretei Depner
Colecția Depner - Philippi - Wittstock,
Brașov
Nr. cat. 10

Hans Bulhardt

1858, Câmpulung Moldovenesc – 1937, Brașov

A urmat cursurile Gimnaziului Evanghelic din Sibiu. Între anii 1878-1886 a studiat la Academia de Arte Frumoase din Viena cu Eduard von Lichtenfels, Carl Leopold Müller și Hans Makart. Urmează timp de doi ani cursurile Institutului Politehnic. Studiază arhitectura cu Theophil Hansen. Participă la expoziția internațională de artă organizată în 1887 la Sibiu. Cu acest prilej una din lucrările sale este achiziționată de Muzeul Brukenthal. S-a stabilit la Brașov în 1889. Pe lângă pictura de șevalet, a realizat pictura mai multor biserici ortodoxe din Brașov și împrejurimi, a pictat icoane și a fost activ ca pictor scenograf și restaurator.

Remarcabile calități de portretist sunt relevate de un interesant *Autoportret* de factură romantică, datând din perioada studiilor. Peisagistica sa trădează apropierea de tehnica picturii în plen-air și asimilarea unor influențe din sfera impresionismului. Grafica sa, alături de lucrări cantonate în cadrul unui realism tradițional, cuprinde și schițe cu rezonanțe romantice, simbolice, Sezession și preexpresioniste.

Autoportret

Muzeul de Artă Brașov

Nr. cat. 1

Bibliografie

Axente Banciu, *Pictorul Hans Bulhardt*, în *Țara Bârsei*, IX, noiembrie-decembrie 1937, nr. 6, pp. 546-550.

Radu Popica, *Hans Bulhardt – tradiție și inovație în arta transilvăneană*, în *Țara Bârsei*, VI(XVII), serie nouă, nr. 6, 2007, pp. 151-159.

Biserica cetate din Cisnădioara
Muzeul Național Brukenthal Sibiu
Nr. cat. 2

Elena Mureșianu

1864, Brașov – 1924, Cluj

Elena Mureșianu (n. Popovici) a studiat la Viena între anii 1884–1888. A frecventat atelierele Școlii de Arte și Meserii (*Kunstgewerbeschule*), unde a studiat cu pictorii J. Cajetan, F. Hauser, Ludwig Minnigerode și Friedrich Sturm. În 1888 a fost nevoită să-și întrerupă studiile și să revină la Brașov. La scurt timp după întoarcerea la Brașov s-a căsătorit cu Aurel Mureșianu, redactorul *Gazetei Transilvaniei*. În anii următori, datorită obligațiilor sociale și familiale, îi va rămâne puțin timp în care să se dedice artei. A avut inițiativa înființării la Brașov a unei Societăți pentru Încurajarea Artelor Frumoase. În 1897 a participat la Expoziția Cooperativelor din București, obținând medalia de argint.

A practicat mai ales portretistica, printre cei portretizați numărându-se membrii familiei sale și frunțașii românilor transilvăneni. Portretele dedicate unor personalități respectă fidel percepțele academiste, dar lucrările dedicate copiilor săi sunt realizate într-o manieră mai puțin convențională, dovedind sensibilitate față elementele de limbaj plastic afirmate în prejma anului 1900. În repertoriul tematic al creației sale se mai regăsesc natura statică și pictura de gen. A realizat pictura iconostasului bisericii din Dobolii de Jos (jud. Covasna).

Portretul Elenei Aida Mureșianu

Muzeul de Artă Brașov

Nr. cat. 40

Bibliografie

Sanda Maria Buta, *Date despre activitatea pictoriței Elena Mureșianu* (ms.), Muzeul „Casa Mureșenilor” Brașov.

Radu Popica, *Activitatea artistică a Elenei Mureșianu*, în curs de apariție în revista *Țara Bârsei* editată de Muzeul „Casa Mureșenilor” Brașov.

Arme Bosniace
Muzeul de Artă Braşov
Nr. cat. 41

Traian Mureșianu

1864, Brașov – 1901, Viena

Traian Mureșianu a studiat la Academia Regală de Arte Frumoase din München între anii 1884-1891. Încă din perioada studiilor a realizat o serie de sculpturi înfățișând personalități transilvănene, Ion Vancea de Buteasa – mitropolitul Blajului, Avram Iancu, compozitorul Iacob Mureșianu jr. În 1891, dificultățile financiare îl determină să abandoneze studiile, stabilindu-se la Viena.

Din creația sa au supraviețuit doar un mic număr de lucrări, *busturile lui Andrei Mureșianu, Iacob Mureșianu, Sevastiei Mureșianu și Pajura Transilvaniei* (basorelief menit să devină emblema gazetei editate de Aurel Mureșianu), aflate în patrimoniul Muzeului „Casa Mureșenilor” Brașov. Lucrările sale, realizate în stilul clasicismului academist, indică un talent promițător, rămas în mare măsură neconcretizat din cauza decesului său timpuriu.

Bustul lui Iacob Mureșianu
Muzeul „Casa Mureșenilor” Brașov
Nr. cat. 43

Bibliografie

Joe Gherman, Barbu Brezianu, *Un sculptor ardelean necunoscut: Traian Mureșianu*, în *Studii și Cercetări de Istoria Artei*, IV, nr. 3-4, 1957, pp. 338-342.

Mircea Gherman, *Portretul lui Avram Iancu*, în *Cumidava*, VII, 1973, p. 347.

Bustul lui Andrei Mureșanu
Muzeul „Casa Mureșenilor” Brașov
Nr. cat. 42

Arnold Siegmund

1883, Crizbav – 1914, Brașov

A studiat la Gimnaziul Evanghelic din Brașov, fiind elevul lui Ernst Kühlbrandt și coleg cu Hans Eder. A fost prieten cu Arthur Coulin. Între 1902 și 1906 a studiat la Academia de Desen din Budapesta. Din 1906 devine profesor de desen la Brașov, iar ulterior la Liceul Evanghelic din Sibiu. Deschide prima expoziție personală la Brașov în 1907. S-a remarcat ca un talentat grafician.

Portretul doamnei Hilda Wildmann, singura sa lucrare ce a ajuns până la noi, indică un artist deplin stăpân pe mijloace de expresie plastică și la curent cu noutățile din arta vremii sale.

Bibliografie

Doina Udrescu, *Arta germanilor din Transilvania în colecțiile Muzeului Brukenthal din Sibiu (1800-1950)*, vol. I: Pictură, sculptură, Forumul Democrat al Germanilor din România, Sibiu, 2003, p. 88.

Mircea Deac, *250 pictori români 1890-1945*, București, Editura Medro, 2003, p. 171.

Portretul doamnei Hilda Wildmann

Muzeul Național Brukenthal Sibiu
Nr. cat. 54

Nicolae Popp

1883, Tohanu Vechi (Brașov) – 1952, Brașov

Absolvă Școala de Artă Decorativă din Târgu Mureș. Își continuă studiile la Budapesta. În 1911 organizează împreună cu Flaviu Domșa expoziția de pictură deschisă la Blaj cu prilejul serbărilor jubiliare ale ASTREI. Cu acest prilej expune și câteva lucrări. A fost profesor de desen și pictură la Școala de Arte și Meserii din Brașov. A realizat pictura bisericii din Tohanul Vechi, precum și a altor biserici din împrejurimile Brașovului.

Prin tematica țărănească, ilustrată de numeroasele peisaje și scene rurale surprinse în împrejurimile satului natal, și prin maniera picturală de factură impresionistă, Nicolae Popp aparține orientării de certă descendență gri-goresciană din pictura românească. Se numără printre reprezentanții unui impresionism provincial, ce s-a bucurat și în Transilvania de o largă apreciere din partea publicului începând cu primele decenii ale secolului XX.

Peisaj cu lan de grâu

Muzeul de Artă Brașov

Nr. cat. 53

Bibliografie

Mihai Nadin, *Pictori din Brașov*, Editura Meridiane, București, 1975, p. 21.

Biserica din Tohanu Vechi

Colecția fam. Borcea, Brașov
Nr. cat. 52

Walther Teutsch

1883, Brașov – 1964, München

Între 1903 și 1906 studiază la Academia de Arte Frumoase din München cu Hugo von Habermann, Angelo Jank și Franz Stuck. Se stabilește la München, dar continuă să mențină legături strânse cu cercurile artistice din orașul natal. În 1910 s-a alăturat Seccesiunii muncheneze (*Münchner Sezession*), iar în 1914 participă la prima expoziție a Noii Seccesiuni (*Neue Sezession*). Din 1923 predă la Școala de Arte și Meserii. În 1939 este obligat să renunțe la postul de profesor, i se interzice să expună, iar o parte din lucrările sale aflate în colecții publice sunt distruse. După război este reabilitat, fiind numit profesor la Academia de Arte Frumoase. În 1947 ia parte la prima expoziție a asociației Neuen Gruppe. Din 1953 devine membru de onoare al Academiei de Arte Frumoase. În 1959 primește Ordinul Meritului Bavarez.

Format în ambianța Seccesion-ului munchenez, multe din lucrările lui Walther Teutsch se caracterizează prin tendița de a reduce elementele realității la structuri simple, primare, ordonate după un ritm decorativ. Într-o anumită perioadă a creației sale s-a apropiat de estetica expresionismului.

Portret de femeie

Colecția Depner - Philippi - Wittstock,
Brașov
Nr. cat. 65

Bibliografie

Walter Myss, *op. cit.*

Mihai Nadin, *op. cit.*, p. 15.

Biserica Sfântul Martin
Colecția Constantin Sârbu, Brașov
Nr. cat. 63

Eduard Morres

1884, Braşov – 1980, Codlea

Urmează cursurile Gimnaziului Honterus din Braşov. Primeşte primele îndrumări în plan artistic de la Ernst Kühlbrandt, Friedrich Miess și Arthur Coulin. Între anii 1903-1904 studiază la Academia de Desen din Budapesta cu László Hegedűs și Aladár Edvi Illés. Ulterior frecventează Școala Superioară de Arte Frumoase din Weimar, iar din 1906 până în 1908 va studia la Academia de Arte Frumoase din München cu profesorii Hugo von Habermann, Peter Hahn și Ludwig von Löfftz. După efectuarea stagiului militar, timp de un an, studiază la Paris (1909-1910). În anii următori se stabilește la Viscri. În 1912 deschide la Braşov prima expoziție personală. Între anii 1914-1918 este mobilizat pe front. După război va locui la Râşnov, Braşov (1924–1934) și Buşteni. În perioada interbelică expune frecvent la Braşov și Sibiu. Din 1942 s-a stabilit la Codlea, unde trăiește și lucrează în următorii 38 de ani. Se numără printre membrii fondatori ai Asociației Artiștilor Plastici din Braşov.

Expresie a unui spirit conservator, rămas fidel valorilor tradiționale, lucrările lui Eduard Morres s-au menținut consecvent în sfera realismului, pe care s-a grefat o lumină de sorginte impresionistă și o cromatică expresionistă. Un puternic atașament față de ținuturile natale răzbate din creația sa, ce se constituie într-o veritabilă frescă în culori a peisajului transilvănean și a vieții din satele săsești din Țara Bârsei. Moștenirea sa artistică cuprinde peste 2000 de picturi și 5000 de desene.

Bibliografie

Brigitte Stephani, Eduard Morres, *Eine siebenbürgischer Künstler (1884-1980)*, Arbeitskreis für Siebenbürgische Landeskunde e.V., Heidelberg, 2006.

Doina Udrescu, *op. cit.*, p. 107.

Walter Myss, *op. cit.*

Natură statică cu cap de arab

Eduard Morres Stiftung,
Biserica Evanghelică C.A. Codlea
Nr. cat. 35

Bunicul și nepoata
Eduard Morres Stiftung,
Biserica Evanghelică C.A. Codlea
Nr. cat. 33

Conrad Veleanu (Vollrath)

1884, București – 1979, Brașov

Între anii 1900–1908 studiază la Academia de Arte Frumoase din München și la Paris. Din 1908 până în 1916 lucrează la București cu pictorii D. Belizarie, I. Manu și arhitecții Cerchez și Rosenthal. În 1914 realizează o călătorie de studii în Italia. Expune la Tinerimea Artistică și Salonul Oficial (1918–1927). În 1927 se stabilește la Brașov. Organizează primele expoziții personale în 1931 și 1934 (Sala Reduta). În 1943 expune alături de Heinrich Schunn. După 1945 expune la toate expozițiile colective organizate la Brașov. Între 1950–1955 lucrează ca pictor și grafician la A.R.L.U.S.

Cu o puternică vocație de colorist și peisagist, Conrad Veleanu s-a apropiat de neoimpresionism. Cromatica vie și recursul la tușele libere de culoare, așternute pe pânză cu dezinvoltură, răspundeau unei evidente preocupări pentru redarea în mod nemijlocit a naturii.

Peisaj din Șprengi

Muzeul de Artă Brașov

Nr. cat. 67

Peisaj din Veneția
Muzeul de Artă Brașov
Nr. cat. 66

Margarete Depner

1885 – 1970, Brașov

Urmează cursurile Gimnaziului Evanghelic din Brașov. Primește primele lecții de desen de la Ernst Kühlbrandt. Frecventează cursul particular de desen al pictorului Wilhelm Jordan (1905–1906). Pregătire artistică alături de Arthur Coulin, Friedrich Miess și Fritz Kimm. În 1916 se înscrie la școala de desen a profesorului István Réti din Budapesta. Expune la Salonul Național (Nemzeti Szalon). Din 1918 revine la Brașov. Călătorii de studii la Berlin și München (1925, 1927). Practică sculptura începând din 1928. Lucrează în atelierelor lui Joseph Thork (Berlin, 1931) și Marcel Gimond (Paris, 1934). Îi cunoaște pe George Kolbe și Käthe Kollwitz. Expune la București (Salonul de desen și gravură; Salonul Oficial). În 1933 deschide o expoziție la Brașov împreună cu sculptorul Hans Guggenberger. Participă la expozițiile artiștilor germani din România, organizate la Brașov, Sibiu și în Germania (1937–1944). În perioada postbelică participă la manifestările expoziționale colective de la Brașov și la expozițiile republicane de la București.

A practicat mai ales sculptura. Fără a renunța la modelajul de inspirație clasică, creația sa sculpturală, axată aproape exclusiv pe portretistică, reflectă interesul pentru valorificarea expresivității chipurilor și gesturilor, exploatarea uneori chiar și sfera grotescului. Înrudită prin vocația constructivă și recursul la formele monumentale cu sculptura, pictura sa se situează la confluența unor influențe postimpresioniste, fauve și expresioniste.

Bibliografie

*** *Meisterwerke...*, p. 53 (notă biografică).

*** *Poduri Europene...*, p. 98 (notă biografică).

*** *Retrospectiva Margaret Depner*, Muzeul de Artă Brașov, 1975.

Myss Walter, *op. cit.*

Doina Udrescu, *op. cit.*, p. 106.

Maternitate

Muzeul de Artă Brașov

Nr. cat. 15

Trei generații

Siebenbürgisches Museum
Gundelsheim
Nr. cat. 13

Ernst Honigberger

1885, Brașov – 1974, Wehr/Baden (Germania)

Deprinde primele noțiuni de pictură și desen sub îndrumarea lui Emeric Tamás, Friedrich Miess și Arthur Coulin. Studiază la Academia de Artă din Berlin (prof. Georg Koch) și la München, unde frecventează școala lui Moritz Heymann și Academia de Arte Frumoase (prof. Karl von Marr). Expune la Brașov, Sibiu și Sighișoara. Între 1914–1918 este mobilizat pe front. După război revine la Brașov (1918–1921). Colaborează la revistele avangardiste *Das Ziel* și *Das neue Ziel*. Militează pentru înființarea unei secții de artă transilvăneană în cadrul Muzeului Brukenthal. În 1921 se stabilește la Berlin. Participă la expozițiile organizate de *Novembergruppe*, *Berliner Sezession* și *Neue Sezession* (München). În perioada interbelică expune la Leipzig, Dresda, Hamburg, Stockholm, Moscova, Leningrad, Budapesta și București. A fost profesor la Freie Universität din Berlin. De-a lungul timpului publică în paginile revistelor transilvănene *Die Karpathen*, *Ostland* și *Klingsor* și în Germania la *Der Cicerone* (Leipzig) și *Kunst der Zeit* (Berlin). În 1943 se stabilește la Wehr/Baden, unde fondează împreună cu soția sa o școală de muzică și artă plastică.

Oscilează între mijloacele de expresie plastică proprii postimpresionismului și cele specifice expresionismului, resimțind influența lui Emil Nolde și Oskar Gawell. Născut într-o familie de muzicieni și fiind el însuși înzestrat pentru muzică, a căutat să realizeze un acord între pictură și muzică.

Bibliografie

*** *Meisterwerke der Klassischen Moderne in Siebenbürgen, Malerei aus der Zeit von 1900 bis 1950*, Siebenbürgisches Museum Gundelsheim, 2004, p. 55 (notă biografică).

Walter Myss, *op. cit.*

Mihai Nadin, *op. cit.*, pp. 15-16.

Femei la culesul merelor

Muzeul Național Brukenthal Sibiu

Nr. cat. 20

Femeie cu chitară
Siebenburghisches Museum
Gundelsheim
Nr. cat. 21

Herman Morres

1885 – 1971, Brașov

A absolvit cursurile Școlii Reale Germane, continuându-și studiile la Școala Reală Superioară Maghiară din Brașov. Între 1904–1908 studiază la Academia de Artă din Budapesta cu Bertalan Székely și Imre Révész. În 1906 expune la Salonul Național din Budapesta (*Nemzeti Salon*). După absolvire, a ocupat timp de 40 de ani (1908-1948) catedra de desen la Școala Germană de Fete din Brașov. Expune la Brașov, București, Ploiești și în străinătate. Frecventează colonia de la Baia Mare (1926, 1929).

Interesul său primordial s-a îndreptat spre peisagistică. Peisajele pictate la Brașov și Baia-Mare, în pofida menținerii unui cadru realist, se plasează prin cromatică și expresie în descendența postimpresionismului. Ciclul *Cele patru anotimpuri* (colecția Muzeului de Artă Brașov), precum și alte lucrări din perioada interbelică, reflectă influența expresionismului. După 1945, timp de două decenii, opera sa este marcată de adeziunea la estetica realism-socialismului.

Casă în pădure lângă Mediaș

Siebenburghisches Museum
Gundelsheim
Nr. cat. 36

Bibliografie

*** *Meisterwerke...*, p. 55 (notă biografică).

Myss Walter, *op. cit.*

Peisaj cu castani

Colecția fam. prof. Vasile Neguț,
Brașov
Nr. cat. 38

Fritz Kimm

1890, Brașov – 1979, Lechbruck/Allgäu (Germania)

A urmat cursurile Gimnaziului Honterus din Brașov. Între anii 1909–1914 studiază la Academia de Artă din Budapesta cu profesorii Eduard Balló și Viktor Olgyai. Se remarcă ca un student de excepție, obținând o bursă de stat și premiile *Nadányi* și *Harkányi*. Realizează călătoriile de studii în Germania, Danemarca, Suedia și Germania. În timpul primului război mondial servește în armata austro-ungară, iar ulterior, până în 1920, în armata română. În perioada interbelică expune la Brașov, Sibiu și București. Se remarcă mai ales ca desenator. Obține ordinul *Bene merenti pentru merite artistice clasa I* la Salonul de grafică din 1931. Este deosebit de activ ca ilustrator de carte. Între anii 1936-1944 se stabilește în secuime. În 1944 se refugiază împreună cu familia în Germania.

Deși în primii ani de creație a dobândit faimă ca portretist, primind numeroase comenzi, Fritz Kimm s-a impus în special prin calitățile sale de desenator. Desenele în cărbune, având o tematică inspirată de lumea satului transilvan, prin expresia concinsă, de natură să maximizeze valențele expresive, conturează un stil grafic propriu, de o incontestabilă originalitate.

La arat

Muzeul de Artă Brașov
Nr. cat. 32

Bibliografie

*** *Meisterwerke...*, p. 55 (notă biografică).

Walter Myss, *op. cit.*

Mihai Nadin, *op. cit.*, pp. 28-29.

Doina Udrescu, *op. cit.*, p. 104.

Portret de femeie în alb
(Ada Hintz-Schnell)
Siebenburghisches Museum
Gundelsheim
Nr. cat. 30

Waldemar Schachl

1893 – 1957, Brașov

A studiat la Academia de Artă din München între anii 1911–1914 și la Academia de Artă Decorativă din Viena. În paralel a urmat și cursuri de filozofie. În perioada interbelică expune la Brașov, Mediaș, Cluj, București, Viena, Berlin și Stuttgart. Participă la expozițiile artiștilor germani din România în 1943 și 1944.

A fost apropiat de expresionism în prima etapă de creație. A pictat peisaje montane și lucrări înfățișând cetățile și vechile monumente săsești din Transilvania. S-a impus ca un talentat grafician, realizând portrete de o remarcabilă forță expresivă.

**Portretul profesorului
Adolf Heltmann**

Parohia Evanghelică C. A. Brașov,
Comunitatea Honterus
Nr. cat. 56

Bibliografie

Veronica Bodea Tatulea (coord.), *Muzeul de Artă Brașov. Colecția de grafică*, Brașov, 2003 (notă biografică).

Walter Myss, *op. cit.*

Peisaj montan

Colecția Depner - Philippi - Wittstock,
Brașov
Nr. cat. 55

Heinrich Schunn

1897, Cristian (Brașov) – 1984, Heidelberg (Germania)

A urmat cursurile Școlii Normale din Sibiu. Izbucnirea războiului îl obligă să-și întrerupă studiile. Între anii 1918-1921 a studiat la Școala Superioară de Artă din Berlin. A fost profesor de desen la Bistrița și Sibiu (1921–1927), iar din 1928 până în 1952 la Gimnaziul Honterus din Brașov. Expune la Bistrița, Sibiu, Brașov și București. Numeroase călătorii de studii. Pictează la Balcic. În 1948 obține Medalia Muncii a Asociației Artiștilor Plastici din România. Din 1961 s-a stabilit în Germania. Lucrările sale vor fi prezente în expoziții organizate la Berlin, Düsseldorf, Wiesbaden etc. În 1972 obține Premiul cultural al sașilor transilvăneni (*Kulturpreis der Siebenbürger Sachsen*).

S-a remarcat mai ales ca peisagist. Pictura sa se situează pe coordonatele postimpresionismului și ale expresionismului, fiind influențat de Fritz Schullerus, Lovis Corinth și Oskar Kokoschka. A fost un talentat desenator și acuarelist.

Peisaj montan

Forumul Democrat al Germanilor
din România – filiala Brașov
Nr. cat. 59

Bibliografie

Hans Bergel, Heinrich Schunn: *Ein Maler, sein Werk, seine Zeit*, Editura Wort und Welt, Innsbruck, 1983.

Mihai Nadin, *op. cit.*, pp. 23-24.

Doina Udrescu, *op. cit.*, pp. 107-108.

Walter Myss, *op. cit.*

Peisaj din Balcic
Muzeul de Artă Braşov
Nr. cat. 58

Oskar Gerhard Netoliczka

1897, Brașov – 1970, Tutzing/Obb. (Germania)

Absolvă Gimnaziul Honterus din Brașov. Între anii 1915–1918 lucrează ca voluntar și este înrolat în armată. Din 1919 studiază arhitectura la Școala Superioară Tehnică din Dresda, după care se transferă la Academia de Artă, unde va studia pictura. Între anii 1922–1923 va urma cursurile Academiei de Artă din Kassel, obținând diploma de profesor de desen. Din 1924 până în 1926 a ocupat catedra de desen a Gimnaziului Honterus. În anii următori va fi activ ca pictor și sculptor, dar mai ales ca fotograf. Va colabora la *Klingsor*, realizând multe din ilustrațiile apărute în paginile revistei. A publicat în paginile revistei clujene *Cultura*. Între 1941–1945 a fost corespondent de război al armatei germane pe mai multe fronturi. După 1945 s-a stabilit în Germania (R.F.G.).

Puținele lucrări ce au supraviețuit din creația sa (sculptura fiindu-ne cunoscută numai prin intermediul reproducerilor din *Klingsor*), indică un artist ce a păstrat un nedisimulat respect formelor clasice, refuzând tentația unor experimente sau împrumuturi pripite.

Portret de copil

Reproducere după
Klingsor VIII, 1931, nr. 9.

Bibliografie

Walter Myss, *op. cit.*

Portretul doamnei Frieda Czell

Parohia Evanghelică C. A. Braşov,
Comunitatea Honterus
Nr. cat. 45

Iacob Brujan

1898, Petrești (Gorj) – 1984, Lunca Călnicului (Brașov)

A studiat la Școala de Arte Frumoase din Iași (1917–1920) cu Octav Băncilă și la Academia Liberă de Pictură din București (1920–1923) cu Ștefan Popescu și Artur Verona. S-a stabilit la Brașov în perioada interbelică.

Integrându-se unui modernism temperat, pictura sa ilustrează compromisul între adeziunea la principiile modernismului artistic și un nedisimulat respect față de tradiție. Lucrările sale, naturi statice de o delicată materialitate sau peisaje reflectând sensibile acorduri cromatice, sunt în primul rând expresia picturală a unor trăiri sufletești.

Natură statică cu fructe

Colecție particulară, Brașov
Nr. cat. 5

Bibliografie

Veronica Bodea Tatulea, *op. cit.* (notă biografică).

Piața Sfatului
Muzeul de Artă Brașov
Nr. cat. 6

Henri Nouveau (Heinrich, Henrik Neugeboren)

1901, Brașov – 1959, Paris

Primește primele îndrumări artistice de la Hans Mattis-Teutsch. Între anii 1921–1925 studiază la Școala Superioară de Muzică din Berlin. Participă la concertele ce acompaniau expozițiile Der Sturm. În 1925 se stabilește la Paris. Își continuă studiile la Școala Normală de Muzică. Între 1927–1929 revine în Germania. Vizitează Bauhaus-ul, unde îi cunoaște pe Paul Klee și Wassily Kandinsky. În 1929 se întoarce la Paris, unde se stabilește definitiv. La îndemnul lui Theo van Doesburg organizează prima sa expoziție personală (1930). În 1946, participă la expoziția Salon des Réalités Nouvelles. Adoptă, sfătuit de Francis Picabia, pseudonimul Henri Nouveau.

Henri Nouveau se conturează ca o personalitate artistică complexă (muzician, pictor și poet). A frecventat cercurile ce gravitau în sfera abstracționismului și a suprarealismului. Arta sa este imaginativă, sincretică și intelectualizată. În creația sa se pot distinge două orientări fundamentale, una “constructiv-abstractizantă” și alta “vizionar-irațională”.

Compoziție 1927

Siebenburghisches Museum
Gundelsheim
Nr. cat. 46

Bibliografie

*** *Henri Nouveau, Henrik Neugeboren 1901–1959 – Au-delà de l'abstraction – Jenseits der Abstraktion*, Editura Somogy editions d'art, Paris, 2002.

Walter Myss, *op.cit.*

Mihai Nadin, *op.cit.*, pp.17-19.

Marius Tătaru, *Henri Nouveau și experiența suprarealistă*, în *Pictori din Transilvania în centre artistice europene* (catalog de expoziție), Muzeul Național Brukenthal Sibiu, 2007, pp. 53-64.

Der stabile Ballonfisch 1931

Siebenbürgisches Museum
Gundelsheim
Nr. cat. 49

Hans Guggenberger

1902, Mediaș – 1987, München

În 1919 se stabilește împreună cu familia la Sibiu. Studii la Berlin, München, Viena și Florența între anii 1920–1926. Studiază medicina, iar ulterior urmează cursuri de arheologie și istoria artei. Revine la Sibiu. Se specializează în sculptură (1926–1930). În 1931 se stabilește la Brașov. Expune la Sala Reduta împreună cu Margarete Depner și Rieke Morres (1933). Între 1937 și 1944 expune la toate expozițiile artiștilor germani din România. În 1944–1945 este internat în lagărul de concentrare de la Târgu-Jiu. În 1946 se stabilește la Breaza. Participă la expozițiile colective organizate la Brașov (1950–1960). În 1961 se stabilește în Germania (R.F.G.).

Creația sa se înscrie în cadrul tradiției sculpturale figurative, evoluând de la reprezentări subsumate clasicismului, unele inspirate direct de statuaria antichității grecești, până la lucrări, datorate contactului cu arta contemporană din Occident, ce indică asimilarea unor modalități de expresie actuale. A realizat lucrări cu caracter monumental, dar a arătat înclinație mai ales pentru portretistică. Printre cei portretizați se găsesc numeroase personalități transilvănene: Dr. Julius Bielz, Stephan Ludwig-Roth, Dr. Carl Wolff, Grete Csaki-Coppony, Wolfgang Meschendörfer, Margarete Depner, Dr. Wilhelm Depner etc. Portretele sale sacrifică detaliile neesențiale, accentuând elementele expresive capabile să surprindă trăsăturile de caracter dominante.

Bibliografie

Hans Bergel, *Kammernmusik in Broze und Stein, Der Bildhauer Hans Guggenberger*, Editura Wort und Welt, Thaur bei Innsbruck, 1993.

Walter Myss, *op.cit.*

***Hans Guggenberger sculptând
portretul Margaretei Depner***

Arhiva Wolfgang Wittstock

Portret de fată (Fiica artistului)

Muzeul de Artă Braşov

Nr. cat. 18

Josef Walter Strobach

1903, Brașov – 1983 (?)

Începând din 1926 studiază la Academia de Arte Frumoase din München cu profesorul Hugo von Habermann. A fost elevul lui Hans Eder, de care a fost puternic influențat. După al doilea război mondial s-a stabilit în Germania (R.F.G.).

Repertoriul iconografic (scene de bălci, clovni, măști, scene religioase), preferința pentru grotesc, rolul simbolic și constructiv îndeplinit de culoare, reflectă adeziunea la un expresionism temperat, situat pe coordonate apropiate de creația lui Eder. Multe din lucrările sale ilustrează scene cotidiene surprinse în satele din Țara Bârsei (*Colind, Duminică la biserică*).

Măști

Muzeul de Artă Brașov

Nr. cat. 60

Bibliografie

Mihai Nadin, *op. cit.*, p. 14.

Doina Udrescu, *op.cit.*, p. 113.

Scenă de bâlci
(Moșii – Bălci românesc)
Muzeul Național Brukenthal Sibiu
Nr. cat. 61

Karl Hübner

1902, Sighișoara – 1991, Brașov

Între 1920–1925 studiază la Academia de Arte din Berlin cu pictorii Albert Knab și Karl Matthies, iar în 1926 cu Ernst Honigberger (unchiul său) la Freie Universität din Berlin. Din 1927 până în 1930 a frecventat Școala de Arte Frumoase din București, având ca profesori pe Camil Ressu și Costin Petrescu. Din 1933 se stabilește la Brașov, unde și-a desfășurat activitatea ca liber profesionist. Deschide prima expoziție personală în același an. A fost membru al Asociației Artiștilor Germani din România Mare. Între anii 1929–1932 participă constant la Saloanele Oficiale, iar din 1938 până în 1944 la expozițiile artiștilor germani din România.

Creația sa din perioada interbelică reflectă influența Noii Obiectivității (*Neue Sachlichkeit*) și a expresionismului. S-a remarcat ca un talentat desenator.

Triplu autoportret

Colecția fam. Hübner
Nr. cat. 26

Bibliografie

Sanda Maria Buta, *Peisajul în colecția Muzeului de Artă Brașov*, p. 23 (notă biografică).

*** *Jugendstil și expresionism german în Corona*, Kron-Art, Brașov.

Doina Udrescu, *op. cit.*, pp.108-109.

Sfântul Sebastian

Muzeul Național Brukenthal Sibiu
Nr. cat. 25

Anexa I

Johann Bartel (Barthel) 1875, Vulcan (Brașov) – ?

Începând din 1894 frecventează Academia de Arte Frumoase de la München. În 1903 se stabilește la Brașov. Deschide un atelier de sculptură în Bartolomeu. Lucrează la București, unde participă la construcția Arcului de Triumf și la lucrările de extindere a Palatului Regal. În perioada interbelică primește comenzi la Galați și Brăila. La Brașov realizează diverse lucrări (altarul Bisericii Evanghelice din Codlea, monumente funerare, sculpturi pentru Biserica Neagră, monumentul soldatului sovietic din Parcul Central etc.).

Bibliografie

Balduin Herter, *Der Altar und sein Erbauer*, în *Zeidner Gruss, Heimatblatt der Zeidner Nachbarschaft*, anul 52, nr. 98, 2005, München-Pfingsten, pp. 3-6.

Andrei Nemeș 1891, Hoghiz (Brașov) – 1973, Brașov

Își începe studiile în 1910 la Freie Akademie der Berliner Secession, continuându-le din 1923 la școala lui Moritz Heymann din München, iar ulterior la Paris. După 1945 participă la expozițiile colective organizate la Brașov și București.

Bibliografie

Anca Popp-Săndulescu, *Grafică veche și contemporană, din colecția Muzeului Județean Brașov*, Brașov, 1974, (notă biografică).

Dumitru G. Teodorescu-Bădia 1881(?) – 1958, Brașov

S-a stabilit la Brașov în 1919. După o perioadă în care a fost activ ca desenator tehnic, a îmbrățișat cariera profesorală. Lucrările sale se înscriu în cadrul unui realism clasic, dar reflectă și o înclinație către decorativ.

Bibliografie

Mihai Nadin, *op. cit.*, p. 21.

Anexa II

Anastase Istrătescu – Pictor. Portretist. Născut la București. Studii la Pesta și la Viena. Activ la Brașov în a doua jumătate a secolului XIX.

Leopold Beer – Litograf. Activ la Brașov în a doua jumătate a secolului XIX.

Ernst Richard Boege (1899–1985) – Activ la Brașov în perioada interbelică. În 1940 expune alături de pictorii Eduard Morres și Waldemar Schachl la Sala Reduta.

Olga Braniște – Pictoriță. Activă la Brașov în perioada interbelică. Expune în 1932 la Palatul ASTRA din Brașov.

Joseph Hermann – Sculptor. Activ la Brașov în a doua jumătate a secolului XIX.

Friedrich Hermann – Sculptor. Studii la Academia de Arte Frumoase din Viena. Tatăl pictorului și gravorului Hans Hermann. Activ la Brașov la sfârșitul secolului XIX.

Julius Klimofsky – Sculptor. Activ la Brașov în a doua jumătate a secolului XIX.

Ernst Kühlbrandt jr. (1891– ?) – Pictor. Fiul poetului și istoricului de artă Ernst Kühlbrandt.

Wolfgang Meschendörfer (1910–1934) – Desenator. Fiul scriitorului Adolf Meschendörfer.

Ioan Popp – Sculptor. Activ la Brașov în a doua jumătate a secolului XIX.

Lucie-Caroline Reiner – Activă la Brașov în perioada interbelică. A locuit pentru un timp la Cairo. Expune în 1934 în sălile Bibliotecii Astra.

Josef Teutsch – Profesor de desen la Școala Germană de Fete. Activ la Brașov în a doua jumătate a secolului XIX

Charlotte Udvarnoky (n. Jakab) – Pictoriță. Activă la Brașov la sfârșitul secolului XIX și începutul secolului XX.

Gheorghe Vlădăreanu – Pictor și desenator. Profesor de desen. Studii la Viena și Roma. Participă la expoziția de pictură organizată la Blaj cu prilejul serbărilor jubiliare ale ASTREI. Activ la Brașov în prima jumătate a secolului XX.

Lista lucrărilor

1. Hans Bulhardt

Autoportret

Ulei/pânză, 45/36 cm

Semnat dreapta jos cu brun-roșcat: Bulhardt

Datat: (18)86

Muzeul de Artă Brașov, nr. inv. 1331

2. Hans Bulhardt

Biserica cetate din Cisnădioara

Acuarelă, tempera/hârtie, 27,5/19,3 cm

Semnat stânga jos cu penița: Hans Bulhardt

Datat: (1)921

Muzeul Național Brukenthal Sibiu, nr. inv. XI 54

3. Ernst Richard Boege

Portretul doctorului Carl Wolff

Sculptură în marmură, 19/48/25 cm

Semnat stânga jos: E.R. BOEGE

Datat: (19)32

Muzeul Național Brukenthal Sibiu, nr. inv. S 177

4. Ernst Richard Boege

Ștefan Ludwig Roth

Bronz patinat, h=42 cm

Siebenbürgisches Museum

Gundelsheim, nr. inv. 17/76

5. Iacob Brujan

Natură statică cu fructe

Ulei/carton, 34,2/48,5 cm

Semnat stânga jos cu brun: Brujan

Nedatat

Colecție particulară, Brașov

6. Iacob Brujan

Piața Sfatului

Ulei/pânză, 54/67,5 cm

Semnat dreapta jos cu brun: Brujan

Nedatat

Muzeul de Artă Brașov, nr. inv. 2361

7. Iacob Brujan

Căsuță

Peniță/hârtie, 13,5/17,5 cm

Semnat dreapta jos cu negru: Brujan

Datat: 1944

Muzeul de Artă Brașov, nr. inv. 1971

8. Arthur Coulin

Autoportret

Ulei pe pânză, 51/48,5 cm

Nesemnat

Nedatat (1910)

Siebenbürgisches Museum Gundelsheim,

nr. inv. 8263/93

9. Arthur Coulin

Italianca

Ulei/pânză, 45/48 cm

Semnat stânga sus cu roșu: A. Coulin, Roma

Nedatat

Muzeul Național Brukenthal Sibiu, nr. inv.1396

10. Arthur Coulin

Portretul Margaretei Depner

Ulei/pânză, 109/82,5 cm

Semnat dreapta sus cu roșu: A Coulin

Datat: 1908

Colecția Depner-Philippi-Wittstock

11. Margarete Depner

Femeie bătrână cu maramă

Ulei/pânză, 80,2/60 cm

Nesemnat

Nedatat

Muzeul Național Brukenthal Sibiu, nr. inv. 2676

12. Margarete Depner

Femeie în verde cu portocală

Ulei/pânză, 80,2/60,2 cm

Nesemnăt

Nedatat

Muzeul Național Brukenthal Sibiu, nr. inv. 2678

13. Margarete Depner

Trei generații

Ulei pe pânză, 105/80 cm

Nesemnăt

Nedatat (1920)

Siebenbürgisches Museum

Gundelsheim, nr. inv. 13.327/99

14. Margarete Depner

Cap de fetiță

Cărbune/hârtie, 47/35 cm

Semnăt dreapta jos cu inițiale: G D

Datat: 1958

Muzeul de Artă Brașov, nr. inv. 1569

15. Margarete Depner

Maternitate

Gips patinat, 76/25,5/11 cm

Nesemnăt

Nedatat

Muzeul de Artă Brașov, nr. inv. 3799

16. Margarete Depner

Proiect de monument funerar

Gips patinat, 26/27/19 cm

Nesemnăt

Nedatat

Colecția Depner-Philippi-Wittstock

17. Anton Fiala

Portretul tipografului Josef Drotleff

Ulei/pânză, 67,5/52,5 cm

Semnăt stânga jos, zgâriat în pastă: A. Fiala

Datat: (1)850

Muzeul Național Brukenthal Sibiu, nr. inv. 2170

18. Hans Guggenberger

Portret de fată (Fiica artistului)

Sculptură gips, 25/20/15 cm

Nesemnăt

Nedatat

Muzeul de Artă Brașov, nr. inv. 876

19. Samuel Herter

Portretul unui bărbat necunoscut

Ulei/pânză, 54/43,5 cm

Semnăt central dreapta cu roșu: S. Herter

Datat: 1879

Muzeul de Artă Brașov, nr. inv. 1235

20. Ernst Honigberger

Femei la culesul merelor

Ulei/pânză, 64/70 cm

Semnăt dreapta jos cu negru: E. Honigberger

Datat: (19)34

Muzeul Național Brukenthal Sibiu, nr. inv. 2680

21. Ernst Honigberger

Femeie cu chitară

Ulei pe pânză, 97/75 cm

Semnăt dreapta jos cu negru: E. HONIGBERGER

Datat: 1916

Siebenbürgisches Museum

Gundelsheim, nr. inv. 13.314/99

22. Ernst Honigberger

Portret de femeie

Ulei/pânză lipită pe carton, 43,5/34 cm

Semnăt stânga sus cu roșu: Honigberger

Nedatat

Colecția Depner-Philippi-Wittstock

23. Ernst Honigberger

Cap de bătrân

Litografie, 19/19 cm

Semnăt dreapta jos cu negru: EHO;

dreapta jos cu creionul: ErnstHonigberger

Datat: (19)20

Muzeul de Artă Brașov, nr. inv.103

24. Ernst Honigberger
Portret de bărbat
(Desen) litografie, 26/17 cm
Semnat dreapta jos cu creionul: ErnstHonigberger
Nedatat
Muzeul Național Brukenthal Sibiu, nr. inv. XI 914

25. Karl Hübner
Sfântul Sebastian
Ulei/pânză, 133/88,5 cm
Semnat stânga jos cu brun roșcat : K. Hubner
Datat: 1931
Muzeul Național Brukenthal Sibiu, nr. inv.1419

26. Karl Hübner
Triplu autoportret
Ulei/pânză, 70/56 cm
Nesemnat
Nedatat
Colecția fam. Hübner, Brașov

27. Wilhelm Kamner.
Portret de bărbat (Autoportret ?)
Ulei/pânză, 58/45 cm
Nesemnat
Nedatat
Muzeul de Artă Brașov, nr. inv. 289

28. Wilhelm Kamner
Peisaj (Schitul Ialomicioara)
Acuarelă pe hârtie, 31,5/26,2 cm
Semnat cu negru în imagine: WKamner
Datat: 1863
Muzeul de Artă Brașov, nr. inv. 305

29. Fritz Kimm
Portret de bărbat
Ulei/pânză, 100/80 cm
Semnat dreapta sus cu negru: KIMM
Datat: (19)26
Muzeul de Artă Brașov, nr. inv. 2836

30. Fritz Kimm
Portret de femeie în alb (Ada Hintz-Schnell)
Ulei pe pânză, 124/71 cm
Semnat stânga jos cu negru: KIMM
Datat: (19)36
Siebenbürgisches Museum
Gundelsheim, nr. inv. 9.151/94

31. Fritz Kimm
În focul grenadei
Creion conté, 57,5/42,5 cm
Semnat stânga jos cu negru: Kimm
Datat: (19)20
Pe verso: Portret de femeie (desen, cărbune)
Muzeul Național Brukenthal Sibiu, nr. inv. XI 1209

32. Fritz Kimm
La arat
Cărbune/hârtie, 52/42,5 cm
Semnat stânga jos cu negru: KIMM
Datat: (19)27
Muzeul de Artă Brașov, nr. inv. 506

33. Eduard Morres
Bunicul și nepoata
Ulei/pânză, 92/102 cm
Semnat stânga jos cu negru: E Morres
Nedatat
Eduard Morres Stiftung,
Biserica Evanghelică C. A. Codlea

34. Eduard Morres
Curtea castelului Cincșor
Ulei/pânză, 73/107 cm
Semnat stânga jos cu verde închis: E Morres
Datat: (1958)
Muzeul de Artă Brașov, nr. inv. 662

35. Eduard Morres

Natură statică cu cap de arab

Ulei/placaj, 60,5/69,5 cm

Semnat dreapta jos cu brun-roșcat: E Morres

Nedatat

Eduard Morres Stiftung,

Biserica Evanghelică C. A. Codlea

36. Hermann Morres

Casă în pădure lângă Mediaș

Ulei pe pânză, 60/80 cm

Semnat dreapta jos cu negru: H. MORRES

Datat: 1928

Siebenbürgisches Museum

Gundelsheim, nr. inv.. 9.151/94

37. Hermann Morres

Biserica Neagră într-o noapte de iarnă

Ulei/carton, 103,3/121,8 cm

Semnat dreapta jos, zgâriat în pastă: H. Morres

Nedatat (1943),

Parohia Evanghelică C.A. Brașov,

Comunitatea Honterus, nr. inv. P.01.006

38. Hermann Morres

Peisaj cu castani

Ulei/pânză, 74,2/88,3 cm

Semnat dreapta jos cu negru: H. Morres

Datat: (19)29

Colecția fam. prof. Vasile Neguț, Brașov

39. Hermann Morres

Autoportret (Invitație la expoziția artistului organizată în 1932 la Muzeul Brukenthal)

Linogravură, 16/12 cm

Semnat dreapta jos cu negru, în monogramă: MH

Nedatat (1932)

Muzeul de Artă Brașov, nr. inv. 3079

40. Elena Mureșianu

Portretul Elenei Aida Mureșianu

Ulei/pânză, 77,5/49,5 cm

Semnat dreapta jos cu negru: E. Mureșianu

Nedatat

Muzeul de Artă Brașov, nr. inv. 1255

41. Elena Mureșianu

Arme bosniace

Tehnică mixtă/hârtie groasă, 95/70 cm

Semnat stânga jos cu roșu: E. Mureșianu

Nedatat (1880)

Muzeul de Artă Brașov, nr. inv. 1146

42. Traian Mureșianu

Andrei Mureșianu

Sculptură gips patinat, 44,5/33/19 cm

Nesemnlat

Nedatat

Muzeul „Casa Mureșenilor” Brașov, nr. inv. 16

43. Traian Mureșianu

Iacob Mureșianu

Sculptură gips patinat, 75/50/30 cm

Nesemnlat

Nedatat

Muzeul „Casa Mureșenilor” Brașov, nr. inv. 11

44. Andrei Nemeș

Portret de fetiță

Cărbune/hârtie, 44,7/37,7 cm

Semnat dreapta jos cu creionul: Nemeș

Nedatat

Muzeul de Artă Brașov, nr. inv. 680

45. Oskar Gerhard Netoliczka

Portretul doamnei Frieda Czella

Ulei/pânză, 96,8/70,8 cm

Nesemnlat

Nedatat

Parohia Evanghelică C.A. Brașov,

Comunitatea Honterus, nr. inv. VI/1927

46. Henri Nouveau (Henrik Neugeboren)

Compoziție 1927

Colaj, 21,2/14,7 cm

Semnat dreapta jos cu negru, cu inițiale: H.N.

Datare: 1927

Siebenbürgisches Museum Gundelsheim, nr. inv. 12.147/99

47. Henri Nouveau (Henrik Neugeboren)

Compoziție 1947

Ulei pe hârtie, 28,5/38 cm

Semnat dreapta jos cu negru, cu inițiale: H.N.

Datare: 1947

Siebenbürgisches Museum Gundelsheim, nr. inv. 11.753/99

48. Henri Nouveau (Henrik Neugeboren)

Peisaj 1932

Ulei pe hârtie, 23/29,7 cm

Semnat dreapta jos cu negru, cu inițiale: H.N.

Datare: 1932

Siebenbürgisches Museum Gundelsheim, nr. inv. 9.151/94

49. Henri Nouveau (Henrik Neugeboren)

Der stabile Ballonfisch 1931

Ulei/hârtie, 27,8 x 20,8 cm

Semnat dreapta jos cu negru, cu inițiale: H.N.

Datare: 1931

Siebenbürgisches Museum Gundelsheim,
nr. inv. 12.142/99

50. Johann Ölhan

Portretul lui Joseph Gottlieb Seuler von Seulen

Ulei/pânză, 63/46 cm

Nesemnat

Nedatat

Muzeul de Artă Brașov, nr. inv. 240

51. Johann Ölhan

Portretul lui Joseph von Drauth

Ulei/pânză, 100/90 cm

Nesemnat

Nedatat

Muzeul de Artă Brașov, nr. inv. 2514

52. Nicolae Popp

Biserica din Tohanu Vechi

Ulei/placaj, 40/36 cm

Semnat stânga jos cu roșu: Nicolaepopp

Nedatat

Colecția fam. Borcea, Brașov

53. Nicolae Popp

Peisaj cu lan de grâu

Ulei/pânză, 29/40 cm

Semnat dreapta jos cu negru: Nicolaepopp

Nedatat

Muzeul de Artă Brașov, nr. inv. 547

54. Arnold Siegmund

Portretul doamnei Hilda Wildmann

Ulei/pânză, 108,5/77,5 cm

Nesemnat

Nedatat

Muzeul Național Brukenthal Sibiu, nr. inv. 1338

55. Waldemar Schachl

Peisaj montan

Ulei/carton, 80/94 cm

Semnat dr. jos spre centru cu brun: Schachl

Datat: 1944

Colecția Depner-Philippi-Wittstock

56. Waldemar Schachl

Portretul profesorului Adolf Heltmann

Ulei/pânză, 76,2/61 cm

Semnat dreapta sus cu negru: W. Schachl

Datat: (1)930

Parohia Evanghelică C.A. Brașov,

Comunitatea Honterus, nr. inv. VI/2493

57. Waldemar Schachl

Peisaj

Cărbune/hârtie, 42,5/30,5 cm

Semnat dreapta jos cu negru: Schachl

Datat: 1956

Muzeul de Artă Brașov, nr. inv. 852

58. Heinrich Schunn

Peisaj din Balcic

Ulei/pânză, 69,5/94 cm

Semnat dreapta jos cu negru: Heinrich Schunn

Datat: (19)29

Muzeul de Artă Brașov, nr. inv. 648

59. Heinrich Schunn

Peisaj montan

Ulei/pânză, 100/79,5 cm

Semnat dr. jos cu brun: H. Schunn

Datat: (19)36

Forumul Democrat al Germanilor din
România – filiala Brașov

60. Josef Walter Strobach

Măști

Ulei/carton, 99,5/70 cm

Semnat dreapta jos cu roșu: SJW

Datat: (19)38

Muzeul de Artă Brașov, nr. inv. 2421

61. Josef Walter Strobach

Scenă de bălci (Moșii – Bălci românesc)

Ulei/pânză, 68,5/44,5 cm

Semnat dreapta jos cu negru: J. St.

Datat: (19)37

Muzeul Național Brukenthal Sibiu, nr. inv. 2721

62. Josef Teutsch

Biserica din Saschiz

Laviu/hârtie, 27,9/18,7 cm

Semnat stânga jos cu peniță: Jos. Teutsch

Nedatat

Muzeul de Artă Brașov, nr. inv. 907

63. Walther Teutsch

Biserica Sfântul Martin

Ulei/pânză, 80/65,6 cm

Semnat dreapta jos cu negru, în monogramă: WT

Datat: (1)934

Colecția Constantin Sârbu, Brașov

64. Walter Teutsch

Carieră de piatră în apropiere de Brașov

Ulei/pânză, 54/73 cm

Colecția „Johannes-Honterus-Verein”,

Gundelsheim, nr. inv. 051

65. Walter Teutsch

Portret de femeie

Acuarelă/hârtie, 43/33,5 cm

Semnat dr. jos cu creionul: Teutsch

Datat: 1910

Colecția Depner-Philippi-Wittstock

66. Conrad Veleanu (Vollrath)

Peisaj din Veneția

Ulei/pânză, 60/69,8 cm

Semnat stânga jos cu brun: Con. Vollrath

Datat: (1)914

Muzeul de Artă Brașov, nr. inv. 2262

67. Conrad Veleanu (Vollrath)

Peisaj din Șprenghei

Ulei/pânză, 58/69 cm

Semnat dreapta jos cu brun: Con. Vollrath

Nedatat

Muzeul de Artă Brașov, nr. inv. 481

cova print

Tel./Fax: 0267 314 326