

**Rynek sztuki w Polsce : poradnik dla kolekcjonerów i inwestorów /
Monika Bryl. – Warszawa, 2016**

Spis treści

Zamiast wstępu

**ANTYKWARIUSZ PRZESTRZEGA: INWESTOWANIE W DZIEŁA
SZTUKI GROZI CHOROBA KOLEKCJONERSKĄ 9**

I. LEKCJA 1: ROZPOZNANIE TERENU 15

1.1. Świat antykwaryczny 16

1.1.1. Przestrzenie i miejsca 26

1.1.2. Artefakty: dzieła, kicze, falsyfikaty 31

1.1.3. Uczestnicy: marszandzi, handlarze, kolekcjonerzy, eksperci
i pseudoznawcy 37

1.2. Prawo, gospodarka, polska mentalność - uwarunkowania rynku
sztuki 46

1.3. Polski rynek sztuki w liczbach 64

**II. WARSZTAT ANTYKWARIUSZA: OCENA I WYCENA DZIEŁ
SZTUKI 75**

2.1. Przestrzajanie percepcji 77

2.1.1. Ćwiczenia praktyczne: zakładamy okulary kolekcjonera 79

2.1.2. Degustibus - a jednak kwestia wysoce dyskusyjna 82

2.2. Identyfikacja i ocena autentyczności 90

2.2.1. Oryginał, replika, kopia, reprodukcja, a zatem skomplikowana
odpowiedź na pytanie: „czy to jest autentyczne?” 91

2.2.2. Falsyfikaty i metody fałszowania - z wizytą w „kuchni pełnej
niespodzianek” 102

2.2.3. Szkiełko i oko: metody oceny autentyczności 108

2.2.4. Wiedza ukryta i paradoks eksperta, czyli o tym, jak początkujący
kolekcjoner bywa lepszym znawcą niż doświadczony antykwariusz 127

2.3. Wycena dzieła sztuki 141

2.3.1. Wartość dzieła sztuki 142

• Wartość artystyczna

• Miejsce w twórczości autora

• Temat

• Materiał i technika

• Wielkość i złożoność kompozycji

• Stan zachowania

• Patyna

• Sygnatury i znaki

• Wiek i czas powstania

2.3.2. Czynniki pozaartystyczne	170
• Notowania artysty	
• Proweniencja i historia obiektu	
• Życie artystyczne	
• Moda i upodobania estetyczne	
• Unikatowość	
2.3.3. <i>Summa summarum</i> : „Był po prostu ładny!”	179
III. DZIEŁA SZTUKI NA POLSKIM RYNKU	181
3.1. Malarstwo - Jacek, Wyczół czy Korecki?	184
• XIX wiek w złożonych ramach	
• Monachijscy- ambasadorowie sztuki polskiej na aukcjach światowych	
• Tradycjoniści zawsze w cenie	
• Przełom wieków - lata 1880-1914	
• Stanisławski i uczniowie	
• Lata 20., lata 30.	
• Ecole de Paris	
• Współczesność, która już jest historią sztuki	
3.2. Grafika - (nie)docenione sztuki reprodukcyjne	206
• Grafika artystyczna i grafika użytkowa	
• Techniki graficzne	
• Ocena	
• Mapy, wedyty i dawni mistrzowie	
• Mistrzowie w przystępnych cenach	
3.3. Rzeźba - zawrotnie cenna Tancerka i nie tylko	221
• Piękne Madonny, wojownicy i boginie	
• Za nazwisko trzeba sporo zapłacić	
• Gлина z odciskiem dłoni twórcy czy brąz odlany przez rzemieślnika?	
• Uwaga na wyskrobane sygnatury, drewnojady i zezowate Wenus	
• Taniec z gwiazdami: Salvador Dali wyprzedza Canovę	
3.4. Rzemiosło - dlaczego dawne rzemiosło, a nie dizajn „made in China”	228
3.4.1. Srebro - <i>Ars auro prior</i>	229
• W warsztacie św. Eligiusza	
• Szlachetna „12”, carska „84” i zwykła „800”, czyli alfabet kolekcjonera sreber	
• Falsyfikaty	
• Konserwacja i stan zachowania	
• Augsburg, Wrocław, Warszawa	
• Cenniejsze niż złoto: kufel gdański i buliera Malcza	
3.4.2. Platery - mieszczańskie precjoza	246
• Technika: „Wyrobki z płaszczonego na miedzi srebra” i „wyroby z nowego srebra” - od walcowania na gorąco do elektrolizy	
• Znaki: „GALW”, „MET”, „VERIT” - szyfr łatwy do złamania, ale...	
• Uwaga! Fałszerze nie próżnują	
• Dobrze, bo polskie	

• Światowe firmy na naszym rynku: WMF i Christofle	
3.4.3. Brązy - inwestycja z patyną	257
• Arcydzieła rzemiosła	
• Znak wytwórcy - gwarancja jakości	
• Cudze chwalicie... Bracia Łopieńscy-marka znana na całym świecie	
3.4.4. Porcelana - figurka z saskiej porcelany czy ikona śląskiego dizajnu?	265
• Alchemia „białego złota"	
• Jak ocenić? Radzą znani kolekcjonerzy	
• „Białe złoto" z królewskich manufaktur	
• Dwugłowy orzeł i Oko Opatrzności to dobry znak	
• Bliżej współczesności	
• Porcelana dalekowschodnia	
3.4.5. Szkło - coś dla uczulonych na kota	284
• Dmuchane, prasowane, walcowane - techniki wytwarzania i zdobienia	
• XVIII wiek	
• Czechy - kraina szkła	
• Gallé, Tiffany, Lalique	
• „Proszę pana, przecież to Stolle!"	
• Kolekcjonerskie i użytkowe	
• Henryk Albin Tomaszewski	
• Skomplikowana technologia produkcji falsyfikatów	
• Ostrożnie, szkło!	
3.4.6. Broń - dla dużych chłopców i poważnych kolekcjonerów	299
• Arsenał antykwariusza	
• Ocena: szable w dłoń	
• O co walczą kolekcjonerzy: karabela, Borowski, japońska katana	
• Falsyfikaty: nie daj się nabrać na pamiątkę ze sklepu muzealnego	
3.4.7. Meble - „ludwiki" dla kanapowych leni i art déco dla nieproszonych gości	309
• Dawna stolarka	
• 50% gwarancji - kilka słów o podrabianiu mebli	
• Szafy, sekretery, kanapy	
3.5. Sztuka współczesna - przyszłość rynku?	315
• Czym jest sztuka dzisiaj? Zaczynamy od niezrozumienia	
• Rynek wtórny i rynek pierwotny: marszandzi vs. galerzyści	
• Aukcyjne rekordy klasyków nowoczesności	
• Młoda Sztuka na rynku aukcyjnym	
• Trudna sztuka: jak ocenić?	
• Kompas Sztuki	
• Galerzyści inwestują w młodych zdolnych	
3.6. O teorii i praktyce raz jeszcze: nie zawsze skuteczna wiedza w pigułce	337
IV. TRANSAKCJE NA RYNKU SZTUKI	341

4.1. Jak kupić?	342
4.1.1. Targi Sztuki na początek	342
4.1.2. Sezon na sztukę	344
4.1.3. Ceny: rezerwowe, wylicytowane, gwiazdki	345
4.1.4. „Lepiej kupić i żałować, niż nie kupić i też żałować” - wybór obiektu	348
4.1.5. O co zapytać sprzedawcę?	350
4.1.6. Negocjacje	352
4.1.7. Aukcja - czemu nie?	354
4.1.8. Łowcy okazji we wnykach oszustów	358
4.2. Jak sprzedać?	363
4.2.1. Lokata tylko dla cierpliwych	364
4.2.2. Antykwariat czy dom aukcyjny?	365
4.2.3. Wycena dzieła a cena wywoławcza	369
4.2.4. Umowa komisowa czy sprzedaż za gotówkę?	370
ZAKOŃCZENIE. KOLEKCJONER VS. INWESTOR	375
Literatura	381
Indeks nazwisk	391
Indeks rzeczowy	399
Ilustracje	

oprac. BPK