

hargesheimer

عرض ا

BITTE BEACHTEN SIE, DASS VORBESICHTIGUNGSZEITEN BZW. VORBESICHTIGUNGSTERMINE INDIVIDUELL VEREINBART WERDEN MÜSSEN. NUR MIT EINER KONKRETEN TERMINVEREINBARUNG KANN DER ZUGANG ZU UNSEREN RÄUMLICHKEITEN GEWÄHRT WERDEN.

HIERZU BEACHTEN SIE BITTE AUCH DIE NACHFOLGENDEN HINWEISE UND SICHERHEITSMASSNAHMEN:

Aufgrund der aktuellen SARS-CoV-2 (COVID-19)-Infektionslage und den Vorgaben der Landesregierung NRW muss **Hargesheimer Kunstauktionen Düsseldorf GmbH** dafür Sorge

tragen, dass die nachfolgenden gesetzlichen Maßnahmen und Hygienevorschriften eingehalten werden.

Im Einzelnen gehören hierzu zwingend:

- 1. Das Tragen von medizinischen Schutzmasken (keine Stoffmasken/Visiere) ist in unseren Räumlichkeiten verpflichtend. Sollten Sie eine entsprechende Schutzmaske benötigen, wird Ihnen unser Personal gerne eine Schutzmaske zur Verfügung stellen. **Hargesheimer Kunstauktionen** wird das Tragen von diesen Masken überprüfen.
- 2. Ein Mindestabstand von 2 m ist zwingend einzuhalten. Dies gilt besonders für den Abstand zu unserem Personal.
- 3. Bitte verzichten Sie auf eine persönliche Begrüßung durch einen Handschlag.
- 4. Sollten Sie Objekte in die Hand nehmen und im Original prüfen wollen, ist die Nutzung von den bereitgestellten Desinfektionsspendern sowie den bereitgestellten Sicherheitshandschuhen erforderlich.

Bitte nehmen Sie die Möglichkeiten des telefonischen Bietens, des Bietens via Internet/Live Online-Bidding oder der schriftlichen Vorgebote in Anspruch.

Wir bedanken uns für Ihr Verständnis und hoffen sehr, dass Sie gesund bleiben.

Ihr Team von Hargesheimer Kunstauktionen

PLEASE NOTE THAT EXHIBITION TIMES RESPECTIVELY APPOINTMENTS MUST BE ARRANGED INDIVI-DUALLY. ACCESS TO OUR PREMISES CAN ONLY BE GRANTED WITH A SPECIFIC APPOINTMENT.

PLEASE ALSO NOTE THE FOLLOWING INFORMATION AND SAFETY MEASURES:

Due to the current SARS-CoV-2 (COVID-19) infection situation and the requirements of the government of North Rhine-Westphalia, **Hargesheimer Kunstauktionen Düsseldorf GmbH** must ensure that the following hygiene regulations are observed.

In detail, these include mandatory regulations:

- The wearing of medical protective masks (no cloth masks/visors) is mandatory in our premises.
 Should you require a corresponding protective mask, our staff will be happy to provide you with one mask.
 Hargesheimer Kunstauktionen will check the wearing of these masks.
- 2. A minimum distance of 2 m is mandatory. This applies especially to the distance to our staff.
- 3. Please refrain from a personal greeting with a handshake.
- 4. If you want to take objects in your hands and check them in the original, you must use the disinfectant dispensers provided and the safety gloves provided.

Please make use of the possibilities of bidding by telephone, bidding via internet/live online bidding or written pre-bids.

We thank you for your understanding and very much hope that you stay healthy.

Your team from Hargesheimer Kunstauktionen

AUKTION 109 | AUCTION 109 | AУКЦИОН 109

BEDEUTENDE RUSSISCHE & GRIECHISCHE IKONEN BAND 1

IMPORTANT RUSSIAN & GREEK ICONS
PART 1

РУССКИЕ И ГРЕЧЕСКИЕ ИКОНЫ ЧАСТЬ 1

16. APRIL 2021 | 13.30 UHR 16 APRIL 2021 | 1.30 PM CET 16 АПРЕЛЯ 2021 | 13.30

Live bieten
Live bidding
Участвовать онлайн

WWW.RUSSIAN.SALE

Friedrich-Ebert-Straße 11+12 | D - 40210 Düsseldorf Tel.: +49 (0) 211 / 30 200 10 | WhatsApp: +49 (0) 170 / 30 200 11 Fax: +49 (0) 211 / 30 200 119 | info@russian.sale | www.russian.sale

362 GROSSFORMATIGE MELKITISCHE IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT Aleppo, Neemeh Al-Mussawir (zugeschrieben), um 1700

Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Applizierte Randleiste, Eitempera auf Kreidegrund über Leinwand, Goldgrund, punzierter Nimbus, applizierte Metall-Krone. 66,4 x 43,5 cm. Am oberen und unteren Rand arabische Inschriften. Minimale Substanzverluste im Randbereich.

A LARGE AND VERY FINE MELKITE ICON SHOWING THE PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN Aleppo, Neemeh Al-Mussawir (attributed), circa 1700

Tempera on wood panel. Executed on a gold ground. The haloes ornately punched and set with a metal crown. The Prophet in a chariot dragged by a winged horse, in a fiery glory ascends on to heaven, while handing over his blue mantle to his disciple, the latter standing on a rocky landscape. The upper and lower border inscribed in Arabic. Minor losses to the borders. $66.4 \times 43.5 \text{ cm}$.

€ 3.000,-

IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIG-KEIT MIT VERMEIL-OKLAD

Russland, um 1800 (Ikone), Russland, Kostroma, 1825 (Oklad)

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. Silber, getrieben und vergoldet. 32 x 27,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,WG' in Kyrillisch. Zwei Randheilige: Apostel Jakobus und heiliger Antipas. Partiell rest.

AN ICON SHOWING THE OLD TESTAMENT TRINITY WITH A SILVER-GILT OKLAD

Russian, circa 1800 (icon), Russian, Kostroma, 1825 (oklad)

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders: Sts. James the Great and Antipas. Overlaid with a finely chased and embossed silver-gilt oklad. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,VG' in Cyrillic. Partially restored. 32 x 27.5 cm.

€ 2.500,-

363

365

366

364

ZWEI IKONEN: GOTTESMUTTER IWERSKAJA MIT BASMA UND HEILIGE DREIFALTIGKEIT DES ALTEN TESTAMENTS Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, Kowtscheg, partielle Versilberung goldfarben lasiert, ornamental Punzierungen. Messingbasma. 30,5 x 26,5 cm/32,7 x 26,6 cm. Hintergrund abgenommen, Restaurierungen.

TWO ICONS SHOWING THE IVERSKAYA MOTHER OF GOD WITH BASMA AND THE OLD TESTAMENT TRINITY

Tempera on wood panels with kovcheg. One icon overlaid with a brass basma. Background stripped to gesso, restorations. 30.5 x 26.5 cm/32.7 x 26.6 cm.

€ 250,-

IKONE MIT DER HEILIGEN DREIFALTIGKEIT (ALTTESTAMENT-LICHER TYPUS)

Russland, 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 30,8 x 26,6 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

AN ICON SHOWING THE OLD TESTAMENT TRINITY Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. The background and border stripped to gesso, partially restored. 30.8 x 26.6 cm.

€ 280,-

IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben versilbert. 31 x 26,7 cm. Bereibungen, min. rest.

AN ICON SHOWING THE OLD TESTAMENT TRINITY Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of silver. Wearings, minimally restored. 31 x 26.7 cm.

GROSSE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIG-

Russland, Anfang 19. Jh.

Holztafel mit zwei Rückseiten-Sponki (verloren). Ölmalerei, Nimben vergoldet. 35,2 x 33,8 cm. Min. Farbabsplitterungen.

A LARGE ICON SHOWING THE OLD TESTAMENT TRINITY Russian, early 19th century

Oil on wood panel. The haloes made of gold. Minor losses. $35.2 \times 33.8 \text{ cm}$.

€ 300,-

MONUMENTALE IKONE MIT DER ALTTESTAMENTLICHEN DREI-**FALTIGKEIT**

Russland, um 1875

Verbund zweier Laubholz-Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 56,8 x 66 cm. Randbereich rest.

A MONUMENTAL ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, circa 1875

Tempera on wood panel. The haloes and the background made of gold. The borders partially restored. 56.8 x 66 cm.

€ 1.200,-

IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 31,3 x 26,8 cm. Vier Randheilige, darunter der Schutzengel. Farbabsplitterungen.

AN ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century

Tempera on wood panel with kovcheg. Exeucted on a gold ground. Four selected saints on the borders, the Guardian Angel among them. Minor losses. 31.3 x 26.8 cm.

€ 800,-

371

GROSSE IKONE MIT DER HEILIGEN DREIFAL-TIGKEIT (NEUTESTAMENTLICHER TYPUS) Russland, 19. Jh.

Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 44,5 x 35,8 cm. Partiell rest.

A LARGE ICON SHOWING THE NEW TESTA-MENT TRINITY

Russian, 19th century

Tempera on wood panel. Executed on gold ground. Partially restored. 44.5 x 35.8 cm.

IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund. 31,7 x 27 cm. Parti-

AN ICON SHOWING THE NEW TESTAMENT TRINITY

Russian, 19th century

Tempera on wood panel with double kovcheg. Areas of restoration. 31.7 x 27 cm.

€ 600,-

GROSSFORMATIGE IKONE MIT DER HEILIGEN DREIFALTIGKEIT DES NEUEN TESTAMENTS Russland, Mitte 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Ölmalerei auf Kreidegrund, Nimben vergoldet. 75 x 55,3 cm. Vertikale Rissbildung.

A LARGE ICON SHOWING THE NEW TESTA-MENT TRINITY

Russian, mid 19th century

Oil on wood panel. Vertical crack. 75 x 55.3 cm.

€ 120,-

SELTENE IKONE MIT GOTTVATER MIT OKLAD

Russland, 2. Hälfte 19. Jh.

Einzeltafel mit zwei Rückseiten- und zwei Stirnseiten-Sponki. Ölmalerei. Getriebenes Messingoklad. 31 x 23,5 cm.

A RARE ICON SHOWING GOD FATHER WITH OKLAD

Russian, 2nd half 19th century

Oil on wood panel. Overlaid with a chased brass oklad. 31 x 23.5 cm.

€ 1.000,-

KLEINE IKONE MIT DER DREIEINIGKEIT GOTTES IM KIOT

Russland, 19./20. Jh.

Holztafel mit einer Rückseiten-Querleiste. Ölmalerei, Perlen. 26,6 x 23,2 cm (mit verglastem Kiot).

A SMALL ICON SHOWING THE TRINITY OF GOD WITHIN A KYOT

Russian, 19th/20th century

Oil on wood panel. 26.6 x 23.2 cm (with glazed kyot).

€ 170,-

373

GROSSFORMATIGE STAUROTHEK MIT DE-ESIS, DER NEUTESTAMENTLICHEN DREIFAL-TIGKEIT UND AUSGEWÄHLTEN HEILIGEN Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. Messing, blau emailliert. 42,3 x 35 cm. Min. Farbabsplitterungen.

A LARGE STAUROTHEK ICON SHOWING THE DEESIS, THE NEW TESTAMENT TRINITY AND SELECTED SAINTS

Russian, late 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. A brass and enamel triptych set into the panel. Minor losses. 42.3 x 35 cm.

€ 300,-

KLEINE IKONE MIT DER HEILIGEN DREI-FALTIGKEIT (NEUTESTAMENTLICHER TYPUS)

Griechenland, 17. Jh.

Einzeltafel. Eitempera auf Kreidegrund, Goldgrund, Chrysographie. 20,8 x 17,3 cm.

A SMALL ICON SHOWING THE NEW TESTA-MENT TRINITY

Greek, 17th century

Tempera on wood panel. Executed on a gold ground. 20.8 x 17.3 cm.

€ 300,-

GROSSFORMATIGE IKONE MIT DER NEU-TESTAMENTLICHEN DREIFALTIGKEIT UND DEN ERZENGELN

Russland, Vetka, Mitte 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 53,5 x 44 cm. Zwei Randheilige. Vertikale Risse rest.

A LARGE ICON SHOWING THE NEW TESTA-MENT TRINITY AND THE ARCHANGELS Russian, Vetka, mid 19th century

Tempera on wood panel. Executed in bright colours on a gold ground. Two selected saints on the borders. Vertical cracks restored. 53.5 x 44 cm.

€ 850,-

GROSSFORMATIGE UND SELTENE IKONE MIT DEM ,VATERUNSER' UND DER GOTTESMUTTER,O VSEPYE-TAJA MATI

Russland, Altgläubigen-Werkstatt, um 1800

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 80,2 x 28,5 cm. Spiegelsymmetrischer Bildaufbau mit dem in einer Aureole thronenden Gottvater im oberen Bereich. Seine Hände hält er segnend erhoben. Neun Erzengel, auf Wolken stehend, entourieren ihn (Vater unser, der Du bist im Himmel). Im Bildzentrum thematisiert ein Rundmedaillon die Eucharistiefeier der Apostel (Geheiligt werde Dein Name, Dein Reich komme. Dein Wille geschehe). Unten links wird die Anbetung der drei Könige, unten rechts Adam und Eva im Paradiesgarten gezeigt, darunter erscheint die Hölle (Und führe uns nicht in Versuchung, sondern erlöse uns von dem Bösen). Mittig knien Männer vor einem Tisch (Unser täglich Brot gib uns heute). Min. Farbabsplitterungen.

A VERY LARGE AND RARE ICON WITH THE VISUAL REPRESENTATION OF THE LORD'S PRAYER, OUR FATHER' AND THE MOTHER OF GOD, O VSEPYETAYA MATI'

Russian, Old Believer's Workshop, circa 1800

Tempera on wood panel. Finely executed on gold ground. The prayer ,Our Father' rendered allegorically over two register and five scenes each one illustrating a verse; beginning from the central scene at the top frieze, God Father encircled by archangels in a double glory standing for: Our Father, who art in heaven. The lower scenes symbolising the verses: Give us today our daily bread and forgive us our trespasses as we forgive those who trespass against us, and lead us not into temptation but deliver us from evil (Adam and Eve in the Paradies). The figures portrayed with elongated proportions. Painted with bright colours. Minor losses. 80.2 x 28.5 cm.

€ 3.000,-

IKONE MIT DEM ,ALLES SEHENDEN AUGE GOTTES'

Russland, 19. Jh.

Aus vier Brettern zusammengesetztes Bildfeld mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,5 x 31,3 cm. Restaurierungen.

AN ICON SHOWING THE ,ALL-SEEING EYE OF GOD'

Russian, 19th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Restorations. 35.5×31.3 cm.

€ 700,-

381

IKONE MIT DEM ,ALLES SEHENDEN AUGE GOTTES'

Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund. 30,5 x 25,6 cm. Partiell rest.

AN ICON SHOWING THE ,ALL-SEEING EYE OF GOD'

Russian, 19th century

Tempera on wood panel with kovcheg. Restored. 30.5 x 25.6 cm

€ 150,-

382

IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT Russland, 17. Jh.

Nadelholz-Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg. Eitemperamalerei auf Kreidegrund, partielle Vergoldung. 29 x 23,5 cm. Mittig im Bildfeld sitzt auf einem reich verzierten, goldenen Thron Sophia in Gestalt eines geflügelten roten Engels vor einer blau-schwarzen Strahlenaureole. Links wird sie von der Gottesmutter mit dem pränatalen Christus Emmanuel vor ihrer Brust flankiert und rechts von Johannes dem Täufer, der eine geöffnete Schriftrolle hält. Über Sophia, ebenfalls in einer Aureole, erscheint Christus, beide Hände segnend erhoben. Am oberen Bildrand reihen sich zu beiden Seiten eines Altars, auf dem das Evangelium liegt, je drei Engel auf blauem Grund mit goldenen Sternen. Min. rest.

AN ICON SHOWING SOPHIA, THE WISDOM OF GOD

Russian, 17th century

Tempera on wood panel with kovcheg. The haloes made of gold. Minimally restored. 29 x 23.5 cm.

€ 850,-

382

IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT Russland, Ende 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 36,5 x 26,8 cm. Ränder beschnitten, Farbe des Hintergrundes abgenommen.

AN ICON SHOWING SOPHIA, THE WISDOM OF GOD

Russian, late 18th century

Tempera on wood panel. The haloes and details made of gold. The borders cut, the background stripped to gesso. 36.5~x 26.8~cm.

€ 800,-

383

GROSSFORMATIGE IKONE MIT SO-PHIA, DER GÖTTLICHEN WEISHEIT, HOCHFESTEN, GNADENBILDERN DER GOTTESMUTTER UND HEILI-**GEN**

Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 44,4 x 38,3 cm. Drei Randheilige, darunter der Schutzengel und die heilige Anna. Kanten besch., Bereibun-

A LARGE ICON SHOWING ST. SO-PHIA, THE WISDOM OF GOD, IMAG-ES OF THE MOTHER OF GOD, FEASTS AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Three selected saints on the borders, the Guardian Angel and St. Anna among them. Damages to the edges, wearings. 44.4 x

€ 400,-

386

ZWEI IKONEN: KLEINE IKONE MIT SOPHIA, DER GÖTTLICHEN WEIS-HEIT UND PATRONATSIKONE Russland, 19. Jh.

Eitempera auf Kreidegrund über Leinwand auf Holz, versilberter Hintergrund goldfarben lasiert. 21,8 x 18,7 cm/30,9 x 22,2 cm. Substanzverluste.

TWO ICONS SHOWING SOPHIA, THE WISDOM OF GOD AND A SELECTION OF FAVOURITE SAINTS

Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses. 21.8 x 18.7 cm/30.9 x 22.2 cm.

€ 150,-

SELTENE IKONE MIT CHRISTUS, EINGEBO-RENER SOHN, WORT GOTTES' MIT SILBER-

Russland, 18. Jh. (Ikone), Russland, Moskau, 1795

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund. Silber, getrieben. 31,8 x 27,2 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke. Farbe des Hintergrundes abgenommen, min. Farbverluste.

A RARE ICON SHOWING CHRIST, ONLY BEGOTTEN SON' WITH A SILVER BASMA

Russian, 18th century (icon), Russian, Moscow, 1795

Tempera on wood panel with kovcheg. The borders overlaid with a chased and embossed silver basma. Marked with city hallmark, assayer's mark, 84 standard and master's mark. The background stripped to gesso, losses. 31.8 x 27.2 cm.

€ 1.800,-

GROSSFORMATIGE UND SELTENE IKONE ,EINGEBORENER SOHN, WORT GOTTES'

Russland, Altgläubigen-Werkstatt, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 53 x 47 cm. Punktuelle Retuschen.

A LARGE AND RARE ICON SHOWING CHRIST, ONLY BEGOTTEN SON'

Russian, Old Believer's Workshop, 19th century

Tempera on wood panel with kovcheg. The panel depicting Christ Emmanuel enthroned in the centre, surrounded by a large aureole borne up by two angels, above God Sabaoth flanked by angels to the left and to the right. In the lower right a triumphant skeleton holding a scythe astride an apocalyptic beast symbolising Death, a victorious Christ dressed in armour opposite. Minimally restored. 53 x 47 cm.

€ 6.500,-

KLEINE IKONE MIT CHRISTUS, DEM GÜTIGEN SCHWEIGEN

Russland, Altgläubigen-Werkstatt, 19. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 18 x 15,5 cm. Auf dem linken Rand erscheint der Schutzengel. Partiell rest.

A SMALL ICON SHOWING CHRIST ,THE BLESSED SILENCE'

Russian, Old Believers Workshop, 19th century

Tempera on wood panel with kovcheg. Executed with gold highlights. The Guardian Angel appearing on the left border. Partially restored. 18×15.5 cm.

€ 300,-

392

IKONE MIT DER SYNAXIS DER ERZENGEL

Russland, um 1900

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental punziert. 31,3 x 26,6 cm. Punktuelle Retuschen.

AN ICON SHOWING THE SYNAXIS OF THE ARCHANGELS

Russian, circa 1900

Oil on wood panel. Each angel with a radiating halo, on gold tooled background, the gold border elaborately decorated with tooled foliate patterns. Minor areas of retouching. 31.3 x 26.6 cm.

€ 120,-

389

.

MONUMENTALE IKONE MIT DER SYNAXIS DER ENGELSSCHAREN UM DEN ERZENGEL MICHAEL

Russland, Vetka, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 80,3 x 67,5 cm. Auf dem rechten Rand erscheinen zwei Heilige. Partiell min. rest.

A MONUMENTAL ICON SHOWING THE SYNAXIS OF THE ANGELS

Russian, Vetka, 19th century

Tempera on wood panel. The haloes made of gold. Two selected saints on the right border. Partially restored. 80.3×67.5 cm.

€ 1.800,-

393

IKONE MIT DER SYNAXIS DER ERZENGEL Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 37,3 x 31,4 cm. Farbaufwölbung, partiell rest.

AN ICON SHOWING THE SYNAXIS OF THE ARCHANGELS

Russian, late 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The borders ornately incised and painted in faux enameling. Paint blisterings, restored. 37.2×31.4 cm.

€ 150,-

390

393

394 ^N

MONUMENTALE DATIERTE IKONE MIT DEN ERZENGELN MICHAEL UND GABRIEL

Griechenland, datiert 1716

Holztafel. Eitempera auf Kreidegrund, Goldgrund. 126 x 70 cm. Mittig im unteren Bereich griechisch signiert und ,1716' datiert. Kanten teils best.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 114.

Provenienz: Christie's London, 29 April 1983.

A MONUMENTAL DATED ICON SHOWING THE ARCHANGELS MICHAEL AND GABRIEL

Greek, dated 1716

Tempera on wood panel. Executed on a gold ground. Inscribed and dated ,1716' on the lower part of the image. Damages to the borders. $126 \times 70 \text{ cm}$.

Literature: Exhibition catalogue: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 114.

Provenance: Christie's London, 29 April 1893.

€ 40.000,-

GROSSFORMATIGE IKONE MIT DEM ERZENGEL **MICHAEL**

Griechenland, 16. Jh.

Verbund zweier Bretter. Eitempera auf Kreidegrund, Goldgrund, Nimbus ornamental punziert. 71 x 52,5 cm. Kleinere Substanzverluste im Randbereich.

Literatur: Ausstellungskatalog: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 66.

Provenienz: Christie's London, 13. Dezember 1995, Lot 374.

A LARGE ICON SHOWING THE ARCHANGEL MICHAEL

Greek, 16th century

Tempera on wood panel. Executed on a gold ground. The halo ornately punched. Losses to the borders. 71 x 52.5 cm.

Literature: Exhibition catalogue: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerp 1997, Nr. 66.

Provenance: Christie's London, 13 December 1995, Lot 374.

€ 35.000,-

KLEINE IKONE MIT DEM ERZENGEL MICHAEL Griechenland, um 1500

Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Nimbus vergoldet. 22,8 x 19,5 cm. Farbe des Hintergrundes abge-

A SMALL ICON SHOWING THE ARCHANGEL MICHAEL

Greek, circa 1500

Tempera on wood panel. The halo made of gold. The background stripped to gesso, minimally restored. 22.8 \ensuremath{x} 19.5 cm.

€ 2.000,-

397 ^N

MONUMENTALE IKONE MIT DEM ERZENGEL **MICHAEL**

Mazedonien, um 1600

Schwere Laubholz-Tafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 84,2 x 49,2 cm. Fehlstellen im Randbereich, min. rest.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 113.

A MONUMENTAL ICON SHOWING THE ARCH-ANGEL MICHAEL

Macedonian, circa 1600

Tempera on wood panel with kovcheg. Executed on a gold ground. The archangel Michael is represented frontally. With his right hand he raises a sword up high and in the left is the sphaira with the monogram of Christ. Losses, minimally restored. 84.2 x 49.2 cm.

Literature: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 113.

€ 28.000,-

400

401

IKONEN-FRAGMENT MIT DEM ERZENGEL MICHAEL Russland, 19. Jh.

Holztafel. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 27 x 12,3 cm. Farbe des Hintergrundes und Randes abgenommen, Restaurierungen.

A FRAGMENT OF AN ICON SHOWING THE ARCHANGEL MICHAEL

Russian, 19th century

Tempera on wood panel with double kovcheg. The halo made of gold. The background and border stripped to gesso, restorations. 27 x 12.3 cm.

€ 120,-

KLEINE IKONE MIT DEM ERZENGEL MICHAEL Russland, 19. Jh.

Verbund zweier Laubholz-Bretter. Ölmalerei. 17,7 x 13,7 cm. Restau-

A SMALL ICON SHOWING THE ARCHANGEL MICHAEL Russian, 19th century

Oil on wood panel. Restorations. 17.7 x 13.7 cm.

€ 120,-

MONUMENTALE IKONE MIT DEM ERZENGEL GABRIEL AUS EINER KIRCHEN-IKONOSTASE

Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 106,5 x 53,5 cm. Farbe des Hintergrundes abgenommen, partiell rest.

A MONUMENTAL ICON SHOWING THE ARCHANGEL GABRIEL FROM A CHURCH ICONOSTASIS

Russian, 19th century

Tempera on wood panel. The halo and the wings made of gold. The background stripped to gesso, partially restored. 106.5 x 53.5 cm.

€ 4.500,-

SELTENE UND KLEINE IKONE MIT DEM ERZENGEL RAPHAEL UND TOBIAS

Russland, 2. Hälfte 19. Jh.

Laubholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund teils graviert. 17,8 x 14,4 cm. Min. berieben.

A RARE AND SMALL ICON SHOWING THE ARCHANGEL RAPHAEL AND TOBIAS

Russian, 2nd half 19th century

Oil on wood panel. Executed on a gold ground. Minimally worn. 17.8 x14.4 cm.

€ 800,-

SEHR SELTENE IKONE MIT DEM ERZEN-GEL MICHAEL UND DEM HEILIGEN HEER-FÜHRER JOSUA

Russland, Palech, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,8 cm. Josua stammt aus dem israelitischen Stamm Ephraim. Erstmals tritt Josua in Ex 17,9 EU im Auftrag Moses als Heerführer im Kampf der Israeliten gegen Amalek auf. Josua gehört als Anführer des Stammes Ephraim zusammen mit Kaleb, dem Sohn Jefunnes aus dem Stamm Juda, zu den Kundschaftern der zwölf Stämme, die die Eroberung des Landes vorbereiten sollen. Die Kundschafter finden eine Riesentraube und bringen sie mit ins Lager. Josua und Kaleb wollen die Eroberung vorantreiben, während die Führer der anderen Stämme zaudern und nicht bei der Eroberung teilnehmen wollen. In einer Theophanie in Jos 5,13 EU begegnet Josua in Gilgal einem Mann mit Schwert, einem Gottesboten, wie sich herausstellt. Diese Beschreibung setzt diese Ikone bildlich um. Zwei Randheilige: Andrej und Athanasios. Punktuelle Einstimmungen.

A VERY RARE ICON SHOWING THE ARCH-ANGEL MICHAEL AND JOSHUA, SON OF NUN

Russian, Palekh, 19th century

Tempera on wood panel with double kovcheg. Executed with gold details. St. Michael is shown an angel with sword drawn, standing before a kneeling man in armor and helmet. Two selected saints on the borders: Andrey and Athanasios. Minor areas of retouching. 31 x 26.8 cm.

€ 800,-

404 FEINE IKONE MIT DEM ERZENGEL MICHAEL UND DEM WUNDER VON CHONAE MIT SILBER-OKLAD

Zentralrussland, Ende 19. Jh. (Ikone), Russland, Ende 19. Jh. (Oklad)

Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. Silber, getrieben. 31,2 x 27,3 cm. Vier Randheilige: Schutzengel, heiliger Spiridon, Moisej und Bonifatius. Min. Farbabsplitterungen, Randbereich partiell rest.

A FINE ICON SHOWING THE MIRACLE OF THE ARCHANGEL MICHAEL AT CHONAI WITH A SILVER OKLAD

Central Russian, late 19th century (icon), Russian, late 19th century (oklad)

Tempera on wood panel with kovcheg. The image finely executed with gold highlights on a gold ground. Four selected saints on the borders: the Guardian Angel, St. Spyridon, Moisey and Boniface. Overlaid with a chased and embossed silver oklad decorated with scrolling foliage. Minor losses, the lower border partially restored. 31.2 x 27.3 cm.

€ 1.500,-

IKONE MIT DEM ERZENGEL MICHAEL AR-CHISTRATEGOS ALS APOKALYPTISCHER

Russland, Ende 19. Jh.

Zypressenholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,1 x 26,5 cm. Zwei Randheilige: Erzengel Gabriel und Erzengel Raphael mit Tobias. Min. rest.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCA-

Russian, late 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Two selected saints on the borders: the Archangels Gabriel and Raphael with Tobias. Minimally restored. 31.1 x 26.5 cm.

€ 2.500,-

KLEINES IKONEN-FRAGMENT MIT DEM ERZENGEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTI-SCHER REITER

Russland, 19. Jh.

Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, partielle Vergoldung. 22 x 18 cm. Übermalungen, rest.

A SMALL ICON FRAGMENT SHOWING THE ARCHAN-GEL MICHAEL AS HORSEMAN OF THE APOCALYPSE Russian, 19th century

Tempera on wood panel. Executed with gold details. Overpainted, restored. 22 x 18 cm.

€ 120,-

GROSSE IKONE MIT DEM ERZENGEL MI-CHAEL ARCHISTRATEGOS ALS APOKA-LYPTISCHER REITER

Russland, Ende 18. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Goldgrund. 40,8 x 35,5 cm. Partiell rest.

A LARGE ICON SHOWING THE ARCHAN-GEL MICHAEL AS HORSEMAN OF THE APOCALYPSE

Russian, late 18th century

Tempera on wood panel. Executed on a gold ground. Partially restored. 40.8 x 35.5 cm.

€ 800,-

IKONE MIT DEM ERZENGEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER

Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund. 31,1 x 26,7 cm. Zwei Randheilige, darunter der Schutzengel. Partiell

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSE-MAN OF THE APOCALYPSE

Russian, 19th century

Oil on wood panel. Executed on a gold ground. Two selected saints on the borders, the Guardian Angel among them. Partially restored. 31.1 x 26.7 cm.

€ 1.500,-

412

IKONE MIT DEM ERZENGEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER MIT BASMA Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. Messing. 35,8 x 30,8 cm. Min. rest.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSE-MAN OF THE APOCALYPSE WITH BASMA

Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. The border overlaid with brass basma. Minimally restored. 35.8 x 30.8 cm.

€ 150,-

413
FEINE IKONE MIT DEM ERZENGEL MICHAEL ALS SEELEN-WÄGER (PSYCHOPOMPOS)
Griechenland, Kreta, 16. Jh.

Dünne Laubholz-Tafel. Eitempera auf Kreidegrund, versilberter Hintergrund. 36 x 28,5 cm. Feine Modellierung der Gesichtszüge in Schattierungen von Braun mit weißen Hochlichtern. Reizvolle Ausführung in einer kontrastierenden Rot-Grün-Farbigkeit. Partiell rest.

A FINE ICON SHOWING THE ARCHANGEL MICHAEL PSYCHOPOMP

Greek, Cretan, 16th century

Tempera on wood panel. The background made of silver. The rare icon showing Archangel Michael taking the soul of a dead man to lead her to the other life. The archangel shown full-length, with a sword, in militarry attire, and with outstretched wings, standing on a nearly dead man. This icon came about since the belief has always been held that the Archangel Michael takes the souls of the dead with the Guardian Angel. Partially restored. 36×28.5 cm.

€ 6.000,-

414 MONUMENTALE IKONE MIT DEM JÜNGSTEN GERICHT Jerusalem, 18. Jh.

Ölmalerei auf Leinwand auf Spanplatte aufgezogen. 88 x 141 cm. Knickspuren, Substanzverluste, rest.

A MONUMENTAL ICON SHOWING THE LAST JUDGEMENT Jerusalem, 18th century

Oil on canvas laid down on chip board. Losses, restored. 88 x 141 cm.

€ 150,-

GROSSFORMATIGE DATIERTE IKONE MIT ERWEITERTER DEESIS UND DER SEELENWÄGUNG DURCH DEN ERZENGEL MICHAEL

Griechenland, datiert 1842

Holztafel mit zwei aufgenagelten Rückseiten-Sponki. Ölmalerei auf Kreidegrund über Leinwand, partielle Vergoldung. 60 x 36,3 cm. Im unteren Bildbereich in Griechisch datiert ,1842'. Substanzverluste im Randbereich.

A LARGE DATED ICON SHOWING THE EXTENDED DEISIS AND THE ARCHANGEL WEIGHING THE SOUL Greek, dated 1842

Oil on wood panel. Executed in bright colours with gold details. Dated on the lower part of the image. Losses to the borders. 60 x 36.3 cm.

€ 1.800,-

415

BEDEUTENDE UND MONUMENTALE IKONE MIT DEM JÜNGSTEN GERICHT

Russland, 17. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Lewkas, Eitempera auf Kreidegrund, partielle Vergoldung. 145 x 122 cm. Vielschichtiger und komplexer Bildaufbau. Mittig in der oberen Bildhälfte thront Christus als Weltenrichter, er wird von der Gottesmutter, Johannes dem Täufer sowie Aposteln und Erzengeln flankiert. Über dem thronenden Christus erscheint die Neutestamentliche Dreifaltigkeit. In der Bildmitte säumen Engel den Altar mit dem wahren Kreuz. Links und rechts sind die alttestamentlichen Propheten und Könige abgebildet. Unten links öffnet der Apostel Petrus die Tür zum Paradies für die Gerechten. Der linke Rand illustriert die Mönche, die ein frommes Leben geführt haben und in das Himmlische Jerusalem aufsteigen, wo sie von Engeln empfangen werden. Entlang des rechten Randes zieht sich der Sturz der Verdammten in das Höllenfeuer. In der unteren rechten Ecke werden die unfrommen Bettler, Mönche und Bauern, die untreuen Ehefrauen, die sündigen Priester, Bischöfe, Fürsten und Könige vom Satan an der Kette in das Maul des Höllenungeheuers geführt, in kleinen Bildfeldern werden die Strafen für die Verdammten gezeigt. Aus dem Maul des Höllenungeheuers steigt eine Schlange empor und versucht Adams Ferse zu greifen. Auf ihrem Körper sind die Todsünden aufgezählt, für die man in der Hölle bestraft wird. An den Bordüren aufwendig beschriftet, oben mit kirchenslawischem Bildtitulus. Partiell rest.

Literatur: Icona. Volto Del Mistero, Mailand 1991, 120.

Provenienz: Belgische Privatsammlung.

AN IMPORTANT AND MONUMENTAL ICON SHOWING THE LAST JUDGEMENT

Russian, 17th century

Tempera on wood panel with kovcheg. This monumental icon visualizes in detail the text of Revelation. It begins with the preparation of the Throne in the center of the composition, where the instruments of the Passion and the closed Gospels are placed on an altar attended by two angels and groups of saints. Above, Christ the Savior is shown on a throne supported by fiery wheels descending from Heaven flanked by his Mother and John the Baptist in supplication. To the left and right the Apostles are portrayed seated, each holding an open Book. The row behind depict holy figures and crowds of angels. The upper part of the panel illustrates scenes of Paradise; to the left is the celestial banquet, to the right, are two angels unfurling the deep blue skies that include the sun and the moon. Below, against a series of circular glories, there is a visual narrative of God the Father sending his Son for a second time to earth in order "to judge the living and the dead" as promised in the Nicene Creed. The lower half of the icon depicts Hell; it is dominated by a large snake, the personification of the Devil, bearing rings, each representing a sin, and angels with spears that push the sinners to chastisement and torture; to the left and right of this central composition, two vertical arrangements show respectively the ascent of Just Monks to Paradise and the expulsion of the sinners to the fiery fields of Hell and the mouth of multi-headed, devouring beast.

The icon is meticulously rendered with deep colors, the scenes on the upper part are structured around clusters and swirling clouds, the ochre background is inscribed with the text of the Apocalypse. Areas of restoration. $145 \times 122 \, \text{cm}$.

Exhibited: Icona. Volto Del Mistero, Milano 1991, 120.

€ 65.000,-

MONUMENTALE IKONE MIT DEM JÜNGSTEN GERICHT Russland, Vetka, 19. Jh.

Verbund von vier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund. 84 x 55,8 cm. Vertikaler Riss min. rest., kleinere Einstimmungen.

A MONUMENTAL ICON SHOWING THE LAST JUDGEMENT Russian, Vetka, 19th century

Tempera on wood panel. Executed in bright colours on a gold ground. Vertical crack minimally restored, minor areas of retouching. $84\ x$ 55.8 cm.

€ 5.000,-

418 MONUMENTALE IKONE MIT DEM JÜNGSTEN GERICHT Russland, 19. Jh.

Verbund von vier Brettern mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Hintergrund vergoldet. $82 \times 65,6$ cm. Restaurierungen.

A MONUMENTAL ICON SHOWING THE LAST JUDGEMENT Russian, 19th century

Tempera on wood panel. Executed on a gold ground. The background made of gold. Areas of restorations. 82×65.6 cm.

€ 4.000,-

GROSSFORMATIGE IKONE MIT DER NEUTESTAMENTLI-CHEN DREIFALTIGKEIT, DER AUFERSTEHUNG CHRISTI, HOCHFESTEN UND AUSGEWÄHLTEN HEILIGEN Nordrussland, 18. Jh.

Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 71 x 52,8 cm. Kleinere Farbverluste.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY, THE ANASTASIS, THE PASSION CYCLE, MAIN LITURGICAL FEASTS AND SELECTED SAINTS

North Russian, 18th century

Tempera on wood panel. Finely executed in great deail with gilt borders. Minor losses. 71×52.8 cm.

€ 15.000,-

423

SEHR SELTENE UND SEHR FEINE IKONE MIT CHRISTUS UND DER EUCHARISTIE

Russland, Altgläubigen-Werkstatt, um 1860

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 40,6 x 35,8 cm. Randbereich besch.

Die Ikone hat eine einzigartige Komposition. Sie thematisiert eines der der Hauptsakramente der Kirche: die Eucharistie, die Verwandlung der zubereiteten Gaben (Brot und Wein) in den Leib und das Blut. Das Ziel dieses Sakraments ist die Konsekration des Leibes und Blutes Christi. Der Zweck dieses Sakraments ist es, die Gläubigen zu heiligen, da jeder Kommunikant ein Teilchen von Christus, Gott selbst, in sich trägt. Inhaltlich begreift die Ikone dieses große Sakrament als die Identität der Heiligen Gaben, über dem das eucharistische Gebet gesprochen wird, zum wahren Leib und Blut Christi. In der Mitte der Komposition, innerhalb eines hellroten Rhombus, ist Jesus Christus zu sehen. Am Gabentisch stehend, ist seine rechte Hand in einer Geste des Segens gefaltet, und mit seiner linken Hand deutet er auf die Prosphora (Brot) und den Kelch mit dem Wein. Ein roter Rhombus wird überlagert von einem blauen Quadrat, das eine achtzackige Figur bildet, in deren Ecken sich die Bilder von Engeln wiederfinden. Die Ecken sind in einer grünen Kugel eingeschrieben, umrahmt von barocken Elementen in Form von Zweige und Blumen. In den Kartuschen befindet sich ein Text aus dem Evangelium, der den Inhalt des Bildes beschreibt:

"Ich bin das Brot, das von der Erde herabkam // ich bin das Brot, das mein Fleisch gemacht hat // und ich bin das Brot, das mein Blut getrunken hat // und ich bin das Brot, das mein Blut getrunken hat // und ich bin das Brot, das mein Blut getrunken hat // und ich bin das Brot, das mein Blut getrunken hat. Mein Blut // wird ein ewiges Leben haben, und ich werde ihn auferwecken am letzten Tag" (Johannes 6: 51,54).

In den vier Ecken befinden sich Darstellungen der vier Heiligen Jakobus, Basilius des Großen, Johannes des Theologen und Gregor Dvoeslov, Papst von Rom. Links und rechts sind erhabene Engelsfiguren zu sehen, einer hält den Kelch mit den Heiligen Gaben (links), der zweite hält das Räuchergefäß mit den brennenden Kohlen. In den Ecken befinden sich die Figuren der vier Evangelisten, beim Schreiben der Evangelientexte.

So offenbart die Ikone die Geschichte der Entstehung der Eucharistielehre von den Texten des Evangeliums bis zur Durchführung des Sakraments durch die Liturgie und die Praxis. Die Theologie der Eucharistie wurde im Neuen Testament bezeugt, begründet von Jesus Christus selbst beim letzten Abendmahl, in den Anweisungen an die Jünger und in den Hinweisen auf die Verwaltung der Eucharistie in apostolischer Zeit, finden sich Zitate in jedem der Evangelien (Joh. 6: 51-56; Mt. 26: 17-30; Mk. 14: 12-26; Lk. 22: 7-39). Die erste Liturgie wurde vom hl. Jakobus, dem Bruder Gottes, verfasst; in der modernen Kirche werden drei Texte verwendet: die Liturgie des hl. Basilius des Großen, die Liturgie des Johannes Chrysostomus und die Liturgie der Geheiligten Gaben,

421

die dem heiligen Gregor Dvoësloff, Papst von Rom, zugeschrieben wird. Diese Ikone zeigt alle Autoren der Liturgie an.

Eine interessante Eigenschaft der Ikone ist seine mögliche Entstehung in einer Werkstatt der Altgläubigen, wie das Schreiben des Namens Christi durch den IC XC sowie die Doppelfingersegnung Christi bezeugen. Die Ikone zeichnet sich durch ihren Programmcharakter, die Interpretation des Themas durch den Autor und die Einzigartigkeit der Komposition aus.

A VERY RARE AND VERY FINE ICON SHOWING THE EUCHARIST

Russian, Old Believer's Workshop, circa 1860

Tempera on wood panel with two splints on the back. The haloes made of gold. The faces rendered finely with soft colours. The border elaborately decorated with foliate scrolls and strap work. Border damaged.

The icon has an unique composition. It thematises one of the main sacraments of the Church: the Eucharist, the transformation of the prepared gifts (bread and wine) into the Body and Blood. The purpose of this sacrament is the consecration of the body and blood of Christ. The purpose of this sacrament is to sanctify the faithful, as each communicant carries a particle of Christ, God himself, within him. In terms of content, the icon conceives of this great sacrament as the identity of the Holy Gifts, over which the Eucharistic Prayer is said, to the true Body and Blood of Christ. In the centre of the composition, within a bright red rhombus, is Jesus Christ. Standing at the altar, his right hand is folded in a gesture of blessing, and with his left hand he points to the prosphora (bread) and the chalice containing the wine. A red rhombus is superimposed on a blue square forming an eight-pointed figure with images of angels in the corners. The corners are inscribed in a green globe, framed by baroque elements in the form of branches and flowers. Inside the cartouches is a text from the Gospel that describes the content of the

"I am the bread that came down from the earth // I am the bread that made my flesh // and I am the bread that drank my blood // and I am the bread that drank my blood // and I am the bread that drank my blood // and I am the bread that drank my blood. My blood // will have eternal life, and I will raise him up at the last day" (John 6: 51,54).

In the four corners are representations of the four saints James, Basil the Great, John the Theologian and Gregory Dvoeslov, Pope of Rome. On the left and right are raised angel figures, one holding the chalice with the Holy Gifts (left), the second holding the censer with the burning coals. In the corners are the figures of the four evangelists, writing the Gospel texts.

Thus the icon reveals the history of the formation of the doctrine of the Eucharist from the Gospel texts to the performance of the sacrament through liturgy and practice.

The theology of the Eucharist was witnessed to in the New Testament, established by Jesus Christ himself at the Last Supper, in the instructions to the disciples and in the references to the administration of the Eucharist in apostolic times, quotations are found in each of the Gospels (Jn. 6: 51-56; Mt. 26: 17-30; Mk. 14: 12-26; Lk. 22: 7-39). The first liturgy was composed by St. James, the Brother of God; three texts are used in the modern Church: the Liturgy of St. Basil the Great, the Liturgy of St. John Chrysostom and the Liturgy of the Sanctified Gifts attributed to St. Gregory Dvoësloff, Pope of Rome. This icon indicates all the authors of the liturgy.

An interesting feature of the icon is its possible origin in a workshop of the Old Believers, as witnessed by the writing of Christ's name by IC XC and the double-fingered blessing of Christ. The icon is distinguished by its programmatic character, the author's interpretation of the theme and the uniqueness of the composition.

€ 3.000,-

424
IKONE ,ALLERHEILIGEN'
Griechenland, 19. Jh.

Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki. Ölmalerei auf Kreidegrund über Leinwand, partielle Vergoldung. 37,8 x 28,2 cm. Substanzverluste am unteren Rand.

AN ICON ,ALL SAINTS'
Greek, 19th century

Oil on wood panel. The haloes made of gold. Losses to the lower border. 37.8 x 28.2 cm.

€ 300,

._.

$425^{\,\mathrm{N}}$

MONUMENTALE DATIERTE IKONE ,ALLERHEILIGEN' Griechenland, Berg Athos, datiert 1702

Holztafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, ornamentale Punzierungen. 89 x 59 cm. 1702 datierte Inschrift in Griechisch am unteren Rand. Im Zentrum der Komposition thront Christus vor einer Aureole mit dem Tetramorph. Die Gottesmutter, Johannes der Täufer sowie über mehrere Reihen angeordnete Engel, Apostel, Kirchenväter und Heilige flankieren ihn zu beiden Seiten. Entlang des unteren Randes ist der Paradiesgarten mit dem guten Schächer sowie Abraham, der die Gerechten in seinem Schoß hält. Kanten min. best.

A MONUMENTAL DATED ICON SHOWING ,ALL SAINTS' Greek, dated 1702

Tempera on wood panel with kovcheg. In the centre of the panel the enthroned Christ displaying the open Gospels Book within a mandorla flanked by the Mother of God and St. John the Baptist. The Orthodox saints portrayed according to their ranking in six registers on both sides. The lower border illustrating the Patriarch Abraham in Paradise and the Good Thief. Finely executed in bright colours on a gold background with ornately punched scrolling foliage. Edges minimally damaged. 89 x 59 cm.

€ 12.000,-

34 Hargesheimer | Auktion 109 Hargesheimer | Auktion 109

425

Оправ вскул

MONUMENTALE IKONE ,ALLERHEILIGEN' Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 70,7 x 53 cm.

Farbe des Hintergrundes abgenommen, partiell rest.

A MONUMENTAL ICON ,ALL SAINTS'

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes gilded. The background stripped to gesso, areas of restoration. 70.7 x 53 cm.

€ 4.200,-

SELTENE IKONE ,ALLERHEILIGEN' Russland, Mitte 19. Jh.

Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 30,9 x 26,2 cm. Partiell rest.

A RARE ICON SHOWING ,ALL SAINTS'

Russian, mid 19th century

Tempera on wood panel. Finely executed with golden haloes. Areas of retouching. 30.9 x 26.2 cm.

€ 1.500,-

ZEICHNUNG EINER IKONOSTASE

London, P. Jukin, 1930

Bleistift, Aquarell auf Papier. 31 x 27 cm, hinter Glas gerahmt. Kyrillisch signiert, ortsbezeichnet und datiert unten

A DRAWING SHOWING AN ICONOSTASIS

London, P. Yukin, dated 1930

Pencil and watercolour on paper. Inscribed, signed and dated in Cyrillic lower right. 31 x 27 cm, framed behind glass.

GROSSFORMATIGE IKONE MIT DER WIEDER-GABE EINER KIRCHEN-IKONOSTASE

Russland, 18./19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Rand vergoldet und ornamental graviert. 58 x 45,5 cm. Farbe des Hintergrundes abgenommen, Restaurierungen.

A LARGE ICON SHOWING A CHURCH ICONOSTA-

Russian, 18th/19th century

Tempera on wood panel. The border emulating contemporary enamelwork. The background stripped to gesso, restorations. 58 x 45.3 cm.

€ 3.500,-

429

432

FALT-IKONOSTASE (REISE-IKONOSTASE)

Holztafeln, Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 52,3 x 57 cm (geöffnet). Punktuelle Einstimmungen.

A TRAVEL ICONOSTASIS

Russian, 19th century

Tempera on wood panels with kovcheg. The haloes made of silver, covered by a golden lacquer. Minimally restored. 52.3 x 57 cm (extended).

€ 1.600,-

PAAR FLÜGEL EINER REISE-IKONOSTASE Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, Kowtscheg, Nimben vergoldet. Jeweils $60 \times 15,5$ cm. Rest.

A PAIR OF WINGS FROM A TRAVELLING ICONOSTASIS Russian, 19th century

Tempera on wood panels with kovcheg. The haloes gilded. Restorations. Each 60×15.5 cm.

€ 250,-

433

SELTENE FALT-IKONOSTASE (REISE-IKONOSTASE) Russland, 19. Jh.

Fünfzehn durch Scharniere verbundene Laubholz-Einzeltafeln mit spitzbogenförmigem oberen Abschluss. Eitempera auf Kreidegrund auf Holz, Nimben vergoldet. 52,5 x 146,3 cm (geöffnet). Die Mitteltafel mit doppelbogigem Abschluss zeigt im unteren Bereich die Königstür mit den vier paarweise angeordneten Evangelisten Matthäus, Markus sowie Johannes und Lukas. Im Rundbogenfeld darüber komplettieren die Verkündigung sowie das letzte Abendmahl die Königstür. Die zwei darüberliegenden Rechteckbildfelder zeigen die beiden Hochfeste der Kreuzigung und der Hadesfahrt Christi. Am oberen Bildrand thront Christus flankiert von den alttestamentarischen Königen David und Salomon. Die Bemalung der jeweils sieben Bildtafeln links und rechts der Mitteltafel folgt einem streng symmetrischem Aufbau mit jeweils fünf übereinanderliegenden Registern. Die beiden oberen Reihen zeigen als Dreiviertelfiguren Propheten des Alten Testaments. Darunter folgt ein Register mit vier Gottesmutter-Ikonen flankiert von der ganzfigurigen, in Dreiergruppen angeordneten Darstellung männlicher und weiblicher Heiliger. Das folgende Register zeigt die Hochfeste des orthodoxen Kirchenjahres. Das untere Register gibt im Sinne einer erweiterten deesischen Darstellung als nach rechts bzw. nach links gewandte Ganzfiguren mittig die Gottesmutter (links) und Johannes den Vorläufer (rechts) wieder flankiert von den Erzengeln Michael und Gabriel sowie den Protomärtyrern Stepahnus und Laurentius im Diakonsgewand umgeben von Kirchenvätern und Hierarchen. Am äußeren Rand schließen der heilige Zosima (links) und Sawatij (rechts) im Mönchsgewand die Komposition zu den Rändern hin ab. Sehr seltene, vollständig erhaltene Reiseikonostase. Min. rest.

38 Hargesheimer | Auktion 109

434

A RARE TRAVELLING FOLDING ICONOSTASIS Russian, 19th century

Tempera on wood panels with kovcheg. Consisting of fifteen panels. The central panel one twice the size of the others. The upper part of the panels in the shape of onion domes. The central panel showing a royal door depicting the four Evangelists, the Annunciation and the Last Supper. Above this scene the two major feasts (the Cruxification and the Descent of Christ into Hell). In the middle Christ enthroned and flanked by the Kings David and Salomon. The scenes of the fourteen panels grouped over five rows. The top two ranks portraying Old Testament prophets. The third row showing four images of the Mother of God and selected saints in full-length. The fourth register is representing the major feasts of the Ecclesiastical calendar. The lower row depicting an extended Deisis with the Mother of God and St. John the Baptist in three-quarter view flanked by the Archangels Gabriel and Michael, the Three Hierarchs, Metropolitans and Bishops waering liturgical garments and the monastic saints Zosima and Savatii. Finely executed. Minimally restored. 52.5 x 146.3 cm.

€ 3.000,-

435

MONUMENTALE IKONE MIT DEN PROPHETEN JESAJA UND ELIAS AUS EINER KIRCHEN-IKONOSTASE Russland, 17. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 146,3 x 47,7 cm. Farbe des Hintergrundes abgenommen, partiell rest

A MONUMENTAL ICON SHOWING THE PROPHETS ISAIJAH AND ELIJAH FROM A CHURCH ICONOSTASIS

Russian, 17th century

Tempera on wood panel with kovcheg. The background stripped to gesso, partially restored. 146.3 x 47.7 cm.

€ 5.000,

436 GROSSFORMATIGE IKONE MIT DEM PROPHETEN JESAJA AUS EINER KIRCHEN-IKONOSTASE

Russland, 18. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Nimbus versilbert. 60×41 cm. Farbe des Hintergrundes abgenommen, min. rest.

A LARGE ICON SHOWING THE PROPHET ISAIAH Russian, 18th century

Tempera on wood panel. The halo made of silver. The background stripped to gesso, minimally restored. 60 x 41 cm.

€ 800,-

435

окой биненное вослождение спрато про выта или.

GROSSE IKONE MIT DEM HEILIGEN ELISCHA AUS EINER KIRCHEN-IKONOSTASE

Russland, 18. Jh.

Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Gewandfalten in Muschelgold. 44 x 31,2 cm. Farbe des Hintergrundes und Randes abgenommen, Rand rest. und teils erg.

A LARGE ICON SHOWING ELISHA FROM A **CHURCH ICONOSTASIS**

Russian, 18th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, the border restored and partially added. 44 x 31.2 cm.

IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, Ende 18. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,4 x 30,7 cm. Min. Retuschen.

AN ICON SHOWING EPISODES FROM THE LIFE OF THE PROPHET ELIJAH IN THE DESERT Russian, late 18th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Areas od retouching. 35.4 x 30.7 cm.

€ 300,-

436 A

MONUMENTALE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, um 1900

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund über Leinwand, Hintergrund und Rand vergoldet und ornamental graviert. 71 x 57,4 cm. Kleinere Subs-

A MONUMENTAL ICON SHOWING THE PROPHET ELIJAH, HIS LIFE IN THE DESERT AND HIS FIERY ASCENT TO HEAVEN

Russian, circa 1900

Tempera on wood panel. The borders ornately incised and painted in faux enameling. Minor losses. 71 x 57.4 cm.

€ 1.200,-

IKONE MIT DEM PROPHETEN ELIAS, SEI-NEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT Russland, 19. Jh.

Einzeltafel mit Kantensteg, zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 30,7 x 25,4 cm. Farbe des Hintergrundes abgenommen, Restaurierungen.

AN ICON SHOWING EPISODES FROM THE LIFE OF THE PROPHET ELIJAH IN THE DESERT

Russian, 19th century

Tempera on wood panel with kovcheg. The background stripped to gesso, restored. 30.7 x 25.4 cm.

440

GROSSFORMATIGE IKONE MIT DEM PRO-PHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMEL-FAHRT

Russland, 19. Jh.

Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 44,7 x 37,4 cm. Zwei Randheilige: heiliger Nikolaus von Myra und Natalija. Partiell rest.

A LARGE ICON SHOWING THE PROPHET ELIJAH, HIS LIFE IN THE DESERT AND HIS FIERY ASCENT TO HEAVEN

Russian, 19th century

Tempera on wood panel. The haloes and the background made of gold. Two selected saints on the borders: Sts. Nicholas of Myra and Nataliya. Partially restored. 44.7 x 37.4 cm.

€ 400,-

437

439

IKONE MIT DEM PROPHETEN ELIAS, SEI-NEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT MIT OKLAD Russland, Vetka, 19. Jh. (Ikone), Russland, 2. Hälfte 19. Jh. (Oklad)

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Rand vergoldet. Getriebenes Metalloklad. 31,5 x 27,7 cm.

AN ICON SHOWING EPISODES FROM THE LIFE OF THE PROPHET ELIJAH IN THE DESERT AND HIS FIERY ASCENT TO HEAVEN WITH OKLAD

Russian, Vetka, 19th century (icon), Russian, 2nd half 19th century (oklad)

Tempera on wood panel. The haloes and border made of gold. Overlaid with a chased and embossed metal oklad. 31.5 x 27.7 cm.

€ 1.800,-

442

442

GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT Russland, 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund. 56 x 47 cm. Rand rest.

A LARGE ICON SHOWING THE PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN

Russian, 19th century

Tempera on wood panel with kovcheg. The border restored. 56×47 cm.

€ 800,-

443

IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURI-GEN HIMMELFAHRT

Russland, Ende 19. Jh.

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental graviert. 34,5 x 30,8 cm. Partiell rest.

AN ICON SHOWING THE PROPHET ELIJAH, HIS LIFE IN THE DESERT AND HIS FIERY ASCENT

Russian, late 19th century

Oil on wood panel. The gilt borders ornately incised and painted in faux enameling. Partially restored. $34.5 \times 30.8 \text{ cm}$.

€ 550,-

44

IKONE MIT DEM PROPHETEN ELIAS MIT SEINER FEURIGEN HIMMELFAHRT Russland, Ende 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, vergoldeter Rand ornamental graviert. $31,5 \times 25,4$ cm. Berieben.

AN ICON SHOWING THE PROPHET ELIJAH IN THE DESERT AND HIS FIERY ASCENT TO HEAVEN

Russian, late 19th century

Tempera on wood panel. Executed in bright colours on a gold ground. The border tooled with rosettes and foliate strapwork. Gilding worn. $31.5 \times 25.4 \text{ cm}$.

€ 500,-

444

446 MONUMENTALE IKONE MIT DEM PROPHETEN DANIEL AUS EINER KIRCHEN-IKONOSTASE Russland, um 1700

Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 108 x 48,5 cm. Farbe des Hintergrundes abgenommen, unterer Bereich rest.

A MONUMENTAL ICON SHOWING THE PROPHET DANIEL FROM A CHURCH ICONOSTASIS

Russian, circa 1700

Tempera on wood panel. The background stripped to gesso, restorations to the lower border. 108 x 48.5 cm.

€ 3.000,-

447

GROSSFORMATIGE IKONE MIT DEM PROPHETEN DANIEL AUS EINER KIRCHEN-IKONOSTASE Russland, 18. Jh.

Aus zwei Laubholz-Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki. Lewkas, Eitempera. 68 x 39 cm. Halbfigurige Darstellung des Heiligen im Dreiviertel-Profil. In seiner Linken hält er eine geöffnete Schriftrolle. In kontrastierender Rot-Grün-Farbigkeit ausgeführte Malerei. Feine Schattierung des Inkarnates in Brauntönen. Min.

A LARGE ICON SHOWING THE PROPHET DANIEL FROM A CHURCH ICONOSTASIS

Russian, 18th century

Tempera on wood panel. Depicted in three-quarter profile inclining to the right, beardless and with short curly hair, wearing a green tunic, a red mantle and a hat. Minimally restored. 68 x 39 cm.

€ 3.800,-

448

IKONE MIT DEM PROPHETEN DANIEL Bulgarien, 19. Jh.

Laubholz-Einzeltafel. Kowtscheg, Eitempera. 30,3 x 22 cm. Min. Farbverluste.

AN ICON SHOWING THE PROPHET DANIEL

Bulgarian, 19th century

Tempera on wood panel. Executed in bight colours. Minor losses. 30.3 x 22 cm.

€ 250,-

GROSSE IKONE MIT DEM PROPHETEN JEREMIAS

Russland, 19. Jh.

Holztafel, Kowtscheg, Eitempera auf Kreidegrund. 39,3 x 28,8 cm. In spätere Tafel eingesetzt (vrezka), min. rest.

A LARGE ICON SHOWING THE PROPHET JEREMIAH

Russian, 19th century

Tempera on wood panel with kovcheg. Set into a later panel. Minimally restored. 39.3 x 28.8 cm.

€ 300,-

GROSSFORMATIGE IKONE MIT DEM APOSTEL JAKOBUS DEM ÄLTEREN AUS EINER KIRCHEN-IKONOSTASE

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 62,8 x 26,5 cm. Min. Farbabsplitterungen, min. rest.

A LARGE ICON SHOWING THE APOSTLE JAMES THE GREAT FROM A CHURCH ICONOSTASIS

Russian, 19th century

Russland, 19. Jh.

Tempera on wood panel with kovcheg. The halo made of gold. Minor losses, minimally restored. 62.8 x 26.5 cm.

€ 500,-

GROSSFORMATIGE IKONE MIT DEM APOSTEL PHILIPPUS AUS EINER KIRCHEN-IKONOSTASE Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 62 x 26,5 cm. Hintergrund rest.

A LARGE ICON SHOWING THE APOSTLE PHILIP FROM A CHURCH ICONOSTASIS

Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of gold. The background overpainted. 62 x 26.5 cm.

€ 800,-

GROSSFORMATIGE IKONE MIT
DEM APOSTEL SIMON ZELOTES AUS
EINER KIRCHEN-IKONOSTASE
Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 62,5 x 26,5 cm. Min. rest.

A LARGE ICON SHOWING THE APOSTLE SIMON THE ZEALOT FROM A CHURCH ICONOSTASIS Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of gold. Minimally restored. $62.5~\mathrm{x}$ $26.5~\mathrm{cm}$.

€ 500,-

GROSSFORMATIGE IKONE MIT DEM APOSTEL MATTHÄUS AUS EINER KIRCHEN-IKONOSTASE Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 62,2 x 26,5 cm.

A LARGE ICON SHOWING THE APOSTLE MATTHEW FROM A CHURCH ICONOSTASIS Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of gold. 62.2 x 26.5 cm.

€ 500,

GROSSFORMATIGE IKONE MIT DEM APOSTEL BARTHOLOMÄUS AUS EINER KIRCHEN-IKONOSTASE Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 62,5 x 26,4 cm. Punktuelle Einstimmungen.

A LARGE ICON SHOWING THE APOSTLE BARTHOLOMEW FROM A CHURCH ICONOSTASIS Russian, 19th century

reasonin, 1) en ceneur

Tempera on wood panel with kovcheg. The halo made of gold. Minor areas of retouching. 62.5×26.4 cm.

€ 500,-

-

MONUMENTALE IKONE MIT DEM PROPHETEN NAHUM AUS EINER KIRCHEN-IKONOSTASE Russland, um 1800

Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Flaches Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 71 x 31,3 cm. Farbe des Hintergrundes abgenommen.

A MONUMENTAL ICON SHOWING THE PROPHET NAHUM FROM A CHURCH ICONOSTASIS

Russian, circa 1800

Tempera on wood panel with kovcheg. The halo made of gold. The background stripped to gesso. 71 x 31.3 cm.

€ 450,-

MONUMENTALE IKONE MIT DEM APOSTEL THOMAS AUS EINER KIRCHEN-IKONOSTASE Russland, Kostroma, 18. Jh.

Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimbus versilbert. 95 x 39 cm. Min. Einstimmungen.

A MONUMENTAL ICON SHOWING THE APOSTLE THOMAS FROM A CHURCH ICONOSTASIS Russian, Kostroma, 18th century

Tempera on wood panel with kovcheg. The halo made of silver. Minor areas of retouching. 95 x 39 cm.

€ 4.500,-

458

31.5 cm.

GROSSE IKONE MIT DEM HEILIGEN THOMAS AUS EINER KIRCHEN-IKONSTASE Russland, 17. Jh.

Nadelholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 37 x 31,5 cm. Halbfigurige Darstellung des Apostels Thomas, nach rechts gewandt. Farbe des Hintergrundes und Randes abgenommen, Substanzverluste, rest.

A LARGE ICON SHOWING ST. THOMAS FROM A CHURCH ICONOSTASIS Russian, 17th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, losses, restored. $37~\mathrm{x}$

€ 1.200,-

458

459

GROSSFORMATIGE IKONE MIT DEN APOSTELN JAKOBUS UND THOMAS AUS EINER KIRCHEN-IKONOSTASE Russland, 19. Jh.

Verbund vierer Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrundm Chrysographie. 59,5 x 55,5 cm. Min. berieben, min. rest.

A LARGE ICON SHOWING THE APOSTLES JAMES THE GREAT AND THOMAS FROM A CHURCH ICONOS-TASIS

Russian, 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Minimally worn, minimally restored. 59.5 x 55.5 cm.

€ 800,-

460

GROSSE IKONE MIT DEM APOSTEL ANDREAS

Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 53 x 27 cm. Min. rest.

A LARGE ICON SHOWING ANDREW THE APOSTEL

Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of gold. Minimally restored. $53\ x$ $27\ cm$.

€ 120,-

í61

MONUMENTALE IKONE MIT DEM HEILIGEN ALEXANDER AUS EINER KIRCHEN-IKONOSTASE Russland, 19. Jh.

Verbund zweier Bretter. Eitempera auf Kreidegrund, Nimbus vergoldet. 86,5 x 35 cm. Min. Farbverluste, min. rest.

A MONUMENTAL ICON SHOWING ST. ALEXANDER

Russian, 19th century

Tempera on wood panel. The halo made of gold. Minor losses, minimally restored. 86.5 x 35 cm.

€ 1.000,-

45

460

460

MONUMENTALE IKONE MIT DEM APOSTEL PETRUS AUS EINER KIRCHEN-**IKONOSTASE**

Russland, 17. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 92,3 x 38,5 cm. Substanzverluste, horizontaler Schnitt rest.

A MONUMENTAL ICON SHOWING ST. PETR THE APOSTLE

Russian, 17th century

Tempera on wood panel with kovcheg. Losses, horizontal cut restored. 92.3 x 38.5 cm.

€ 330,-

KLEINE IKONE MIT DEN APOSTELN PETRUS UND PAULUS Balkan, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Nimben vergoldet. 25 x 20 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING THE APOSTLES PETER AND PAUL Balkan, 19th century

Oil on wood panel. The haloes made of gold. Minor areas of retouching. 25 x 20 cm.

€ 120,-

464

IKONE MIT DEM APOSTEL PAULUS AUS EINER KIRCHEN-IKONOSTASE Griechenland, 16. Jh.

Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Reste von Vergoldung. 33,3 x 30,9 cm. Halbfigurige Darstellung mit geschlossenem Evangelium. Ausarbeitung der Gewandfalten in Weiß. Kleinere Substanzverluste, Hintergrund freigelegt, min. rest.

AN ICON SHOWING THE APOSTLE PETER FROM A CHURCH ICONOSTASIS Greek, 16th century

Tempera on wood panel. Traces of gilding. The folds executed in white. Minor losses, the background stripped to gesso, minimally restored. $33.3~\mathrm{x}~30.9~\mathrm{cm}$.

€ 1.200,-

463

GROSSE IKONE MIT DEN APOSTELN PETRUS UND PAU-

Griechenland, 19. Jh.

Einzeltafel. Ölmalerei, partielle Vergoldung. 40,5 x 26,2 cm. Kanten

A LARGE ICON SHOWING THE APOSTLES PETER AND **PAUL**

Greek, 19th century

Oil on wood panel. The haloes made of gold. The border minimally chipped. 40.5 x 26.2 cm.

€ 120,-

IKONE MIT DEN APOSTELN PETRUS UND PAULUS Griechenland, 19. Jh.

Holztafel, Ölmalerei auf Kreidegrund, Nimben vergoldet. 35,8 x 22,2 cm. Partiell rest.

AN ICON SHOWING THE APOSTELES PETER AND PAUL Greek, 19th century

Oil on wood panel. The haloes made of gold. Partially restored. 35.8 x 22.2 cm.

€ 200,-

KLEINE DOPPELSEITE IKONE MIT DEN APOSTELN PETRUS UNS PAULUS SOWIE DEM ENTSCHLAFEN DER GOTTESMUTTER

Griechenland, Anfang 16. Jh.

Holztafel, Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. $22 \times 16,5 \text{ cm}$. Kleinere Substanzverluste im Randbereich, punktuelle Retuschen.

Literatur: Ausstellungskatalog: Van een andere wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 132.

A SMALL DOUBLE-SIDED ICON SHOWING THE APOSTLES PETER AND PAUL AND THE DORMITION OF THE MOTHER OF GOD

Greek, early 16th century

Tempera on wood panel with kovcheg. Oone side depicting the Dormition of the Mother of God, at her head and feet the apostles and other mourning figures, St. Peter leading the group to the left swinging a censer, in the middle Christ holding the soul of his Mother in the form of an infant within a mandorla flanked by two angels in grisaille, the scene overlooked by a seraph. The other side portraying St. Peter and St. Paul, both shown in three-quarter profile, St. Peter holding an inscribed scroll and St. Paul holding the Book of Gospels. Minor losses to the borders, minimally restored. 22×16.5 cm.

Literature: Exhibition catalogue: Van een andere wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 132.

€ 11.000,-

 468^{N}

MONUMENTALE IKONE MIT DEM APOSTEL ANDREAS Griechenland, 15. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund. 94 x 60 cm. Substanzverluste, rest.

Provenienz: Privatsammlung Moritz (München), 2005.

A MONUMENTAL ICON SHOWING ST. ANDREW Greek, 15th century

Tempera on wood panel with kovcheg. Losses, restored. 94 x 60 cm.

Provenance: Private collection Moritz (Munich), 2005

€ 35.000,-

4

469N GROSSE IKONE MIT DEM APOSTEL ANDREAS

Holztafel mit zwei aufgenagelten Rückseiten-Sponki (verloren). Erhöhter Kantensteg, Eitempera auf Kreidegrund, Goldgrund. 45 x 27 cm.

Literatur: Ausstellungskatalog: Greek Icons from the island of Crete. XV – XVII century. From museum and private collections, Rublev Museum, 2010, Nr. 15.

A LARGE ICON SHOWING ST. ANDREW THE APOSTLE Cretan, 16th century

Tempera on wood panel with kovcheg. Executed on a gold ground. 45 x 27 cm.

Exhibition catalogue: Greek Icons from the island of Crete. XV – XVII century. From museum and private collections, Rublev Museum, 2010, Nr. 15.

€ 15.000,-

DATIERTE IKONE MIT DEN VIER EVANGELISTEN Griechenland, datiert 1884

Laubholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund. 36,8 x 30,8 cm. Am unteren Rand griechisch signiert und datiert ,1884'. Min. Farbabsplitterungen.

A DATED ICON SHOWING THE FOUR EVANGE-LISTS

Greek, dated 1884

Oil on wood panel. Executed on a gold ground. Greek inscribed and dated ,1884' on the lower border. Minor losses. 36.8 x 30.8 cm.

470 A

IKONE MIT DEM HEILIGEN JOHANNES EVANGE-

Griechenland, 17. Jh. und später

Laubholz-Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 28,3 x 21,6 cm. Am unteren Rand Reste einer Signatur. Übermalungen.

AN ICON SHOWING ST. JOHN THE EVANGELIST Greek, 17th century and later

Tempera on wood panel. Executed on a gold ground. Traces of a Greek signature on the lower border. Inpainting. 28.3~x

€ 3.000,-

 $471^{\rm N}$

GROSSE IKONE MIT DEM EVANGELISTEN **JOHANNES**

Griechenland, 16. Jh.

Holztafel. Eitempera auf Kreidegrund, Hintergrund vergoldet. 55,5 x 44 cm.

Literatur: Ausstellungskatalog: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 75.

A LARGE ICON SHOWING ST. JOHN THE EVAN-**GELIST**

Greek, 16th century

Tempera on wood panel. Finely executed on a gold ground. 55.5 x 44 cm.

Literature: Exhibition catalogue: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerp 1997, Nr. 75.

€ 18.000,-

KLEINE IKONE MIT EVANGELISTEN Russland, Ende 18. Jh.

Holztafel mit geschnitztem Rand. Eitempera auf Kreidegrund. 24 x 18,8 cm. Farbe des Randes abgenommen, partiell rest.

A SMALL ICON SHOWING AN EVANGELIST Russian, late 18th century

Tempera on wood panel. Within a carved frame. The background stripped to gesso, partially restored. 24 x 18.8 cm.

€ 500,-

475 IKONE MIT DEM EVANGELISTEN MATTHÄUS Russland, um 1800

Laubholz-Tafel. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,3 x 26,7 cm. Restaurierungen.

AN ICON SHOWING ST. MATTHEW THE EVANGELIST Russian, circa 1800

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Restorations. 30.3×26.7 cm.

€ 260,-

474

KLEINE IKONE MIT DEM EVANGELISTEN JOHANNES Russland, 2. Hälfte 19. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet. 26,8 x 18,3 cm. Min. Farbabsplitterungen.

A SMALL ICON SHOWING ST. JOHN THE EVANGELIST Russian, 2nd half 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Minor losses. $26.8 \times 18.3 \text{ cm}$.

€ 400,-

476

IKONE MIT DEM EVANGELISTEN MATTHÄUS Russland, Ende 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Ölmalerei auf Kreidegrund, Goldgrund, ornamental gravierter Rand. D. 28,2 cm.

AN ICON SHOWING ST. MATTHEW THE EVANGELIST Russian, late 19th century

Oil on wood panel. Executed on a gold ground. The borders ornately incised and painted in faux enameling. Minor losses. Diam. 28.2 cm.

€ 250,-

477 GROSSFORMATIGE IKONE MIT DEN EVANGELISTEN JOHANNES UND MATTHÄUS

Russland, Ende 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental graviert. $54,3 \times 40,7$ cm. Partiell rest.

A LARGE ICON SHOWING STS. JOHN AND MATTHEW THE EVANGELISTS Russian, late 19th century

Oil on wood panel. The borders ornately incised and painted in faux enameling. $54.3~\mathrm{x}$ $40.7~\mathrm{cm}$.

€ 1.500,-

478

MONUMENTALE IKONE MIT DEM EVANGELISTEN JOHANNES AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1700

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 94 x 51,7 cm. Punktuelle Retuschen.

A MONUMENTAL ICON SHOWING ST. JOHN THE EVANGELIST FROM A CHURCH ICONOSTASIS

Russian, circa 1700

Tempera on wood panel with kovcheg. The halo made of gold. Minor areas of retouching. 94 x 51.7 cm

€ 7.000,-

478

GROSSFORMATIGE IKONE MIT DEM EVANGELISTEN MATTHÄUS Russland, Mstera, Ende 19. Jh.

Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 53,5 x 42 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

A LARGE ICON SHOWING ST. MATTHEW THE EVANGELIST

Russian, Mstera, late 19th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, partially restored. 53.5 x 42 cm.

€ 5.000,-

480

KLEINE IKONE MIT DEM EVANGE-LISTEN JOHANNES UND SEINEM SCHÜLER PROCHOROS AUF DER INSEL PATMOS Russland, 19. Jh.

Aus zwei Brettern zusammengefügtes Bildfeld mit einer Rückseiten-Querleiste (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 19,7 x 19,5 cm. Ränder min. best.

A SMALL ICON SHOWING ST. JOHN THE EVANGELIST AND PROCHOR ON PATMOS

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Edges minimally chipped. 19.7 x 19.5 cm.

€ 250,-

480

481

KLEINE IKONE MIT DEM APOSTEL JOHANNES UND DEM HEILIGEN ANTONIUS

Russland, 18. Jh.

Einzeltafel. Eitempera auf Kreidegrund, partielle Vergoldung. 19 x 14 cm. Min. Farbverluste.

A SMALL ICON SHOWING THE APOSTLE JOHN AND ST. ANTHONY Russian, 18th century

Tempera on wood panel. The haloes made of gold. Minor losses. 19 x 14 cm.

€ 600,-

GROSSFORMATIGE IKONE MIT DEM EVANGELISTEN JOHANNES Russland, 17. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 55,8 x 38,6 cm. Farbe des Nimbus und des Randes abgenommen, partiell rest.

A LARGE ICON SHOWING ST. JOHN THE EVANGELIST

Russian, 17th century

Tempera on wood panel with kovcheg. The halo and the border stripped to gesso. Partially restored. 55.8×38.6 cm.

€ 5.000,-

482

483 KLEINE IKONE MIT DEM EVANGELISTEN LUKAS

Russland, 2. Hälfte 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 22,3 x 16,6 cm. In einem stilisierten Raum ist der Evangelist Lukas, an einem Schreibpult sitzend, vor einer architektonischen Stadtkulisse dargestellt. Er trägt ein antikisierendes Gewand eines Gelehrten und hält in leicht gebückter Haltung ein aufgeschlagenes Evangelienbuch auf seinem Schoß. Auf dem Schreibpult liegt eine Schriftrolle. Punktuelle Einstimmungen.

A SMALL ICON SHOWING ST. LUKE THE EVANGELIST Russian, 2nd half 19th century

Tempera on wood panel with kovcheg. The detailed image executed on a gold ground. Minimally restored. $22.3 \times 16.6 \text{ cm}$.

€ 650,-

483

IKONE MIT JOHANNES, THEOLOGE IM SCHWEIGEN Russland, Anfang 18. Jh.

Laubholz-Tafel. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 30 x 26 cm. Rückseitig Klebeetikett 'ODIGIA INSTITUTE'. Partielle Substanzverluste.

AN ICON SHOWING ST. JOHN THEOLOGIAN IN SILENCE Russian, early 18th century

Tempera on wood panel with double kovcheg. The haloes made of silver. Losses. On the reverse label ,ODIGIA INSTITUTE', 30×26 cm.

€ 400,-

485

FEINE IKONE MIT DEM EVANGELISTEN JOHANNES MIT SILBER-BASMA

Russland, Moskau, Umkreis der Rüstkammer, um 1700 (Ikone), Russland, Moskau, 1740 (Basma)

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Gewandfalten in Goldmalerei. Silber, getrieben und vergoldet. 34 x 27,7 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen und Meistermarke .CG'. Partiell rest.

A FINE ICON SHOWING ST. JOHN THE EVANGELIST WITH A SILVER-GILT BASMA

Russian, Moscow, Circle of the Kremlin Workshops, circa 1700 (icon), Russian, Moscow, 1740 (basma)

empera on wood panel. The figures typically have finely decorated garments, in which folds are shown by shading, as are the contours of the flesh of faces. The border of the silver-gilt basma hammered with foliage. Marked with city hallmark, assayer's mark and master's mark ,CG'. Partially restored. 34×27.7 cm.

€ 2.500,-

486

SELTENE IKONE MIT JOHANNES, THEOLOGE IM SCHWEIGEN MIT RIZA

Russland, 2. Hälfte 18. Jh.

Schwere Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, reliefierte Ausarbeitung des Randes, partielle Vergoldung. Messingriza. 38,5 x 30 cm. Bereibungen, Fehlstellen.

A RARE ICON SHOWING ST. JOHN THEOLOGIAN IN SILENCE WITH RIZA

Russian, 2nd half 18th century

Tempera on wood panel. The border decorated with gesso in relief. Overlaid with a chased and engraved brass riza. Wearings, losses. $38.5~\mathrm{x}$ $30~\mathrm{cm}$.

€ 120,-

IKONE MIT JOHANNES, THEOLOGE IM **SCHWEIGEN**

Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 31,1 x 27 cm. Zwei Randheilige: Schutzengel und heiliger Wassilij. Vertikaler Riss rest.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE

Russian, circa 1800

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. Vasiliy. Vertical crack restored. 31.1 x 27 cm.

€ 600,-

IKONE MIT JOHANNES, THEOLOGE IM **SCHWEIGEN**

Russland, Ende 19. Jh.

Verbund zweier Bretter. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 26,8 x 21,4 cm. Partiell rest.

AN ICON SHOWING ST. JOHN THE THEOLOGI-

Russian, late 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background with etched tracery design, the border emulating contemporary enamelwork. Partially restored. 26.8 x 21.4 cm.

€ 120,-

MONATSIKONE: APRIL

Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 35,5 x 30,8 cm. Farbe des Hintergrundes abgenommen, rest.

A MENOLOGICAL ICON FOR THE MONTH OF APRIL

Russian, 19th century

Tempera on wood panel with double kovcheg. Executed with gold highlights. The background stripped to gesso, restored. 35.5 x 30.8 cm.

€ 450,-

MONATSIKONE MIT GNADENBILDERN DER **GOTTESMUTTER: MAI**

Russland, 19. Jh.

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 35,3 x 30,7 cm. Min. Farbaufwölbung, min. rest.

A MENOLOGICAL ICON FOR THE MONTH OF MAY WITH IMAGES OF THE MOTHER OF GOD

Russian, 19th century

Tempera on wood panel. Executed on a gold ground. Minor paint blistering, minimally restored. 35.3 x 30.7 cm.

€ 600,-

MONATSIKONE: MAI

Russland, um 1900

Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, ornamentale Gravuren. 31 x 26,5 cm.

A MENOLOGICAL ICON FOR THE MONTH OF MAY Russian, circa 1900

Tempera on wood panel. The border emulating contemporary enamelwork. 31 x 26.5 cm.

€ 900,-

MONATSIKONE: JULI Russland, 17. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31 x 26,5 cm. Figurengruppen in spätere Tafel eingesetzt (vrezka), min. rest.

A MENOLOGICAL ICON FOR THE MONTH OF JULY Russian, 17th century

Tempera on wood panel with double kovcheg. Executed on a gold ground. The groups of saints set into a later panel (vrezka). Minimally restored. 31 x 26.5 cm.

€ 900,-

492

GROSSFORMATIGE IKONE FÜR DIE MONATE JULI UND AUGUST

Russland, um 1800

Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 56,4 x 35 cm. Rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF JULY AND AUGUST

Russian, circa 1800

Tempera on wood panel with kovcheg. The haloes made of gold. Restorations. 56.4×35 cm.

€ 760,-

GROSSFORMATIGE MONATSIKONE: AUGUST Russland, 18. Jh.

Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 44,5 x 36 cm. Partiell rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF AUGUST

Russian, 18th century

Tempera on wood panel. The figures shown within gilt borders. Partially restored. $44.5\ x\ 36\ cm$.

€ 400,-

496

GROSSE MONATSIKONE: AUGUST

Russland, Ende 19. Jh.

Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 39,8 x 37,5 cm. Min. Farbabsplitterungen.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF AUGUST

Russian, late 19th century

Tempera on wood panel. The haloes made of gold. Minor losses. $39.8~\mathrm{x}$ $37.5~\mathrm{cm}$.

€ 500,-

497

MONATSIKONE: AUGUST

Russland, Ende 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31,1 x 27 cm.

A MENOLOGICAL ICON FOR THE MONTH OF AUGUST Russian, late 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. 31.1 x 27 cm.

€ 600,-

498

MONATSIKONE: AUGUST

Russland, 19. Jh.

Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. $35 \times 26,3 \text{ cm}$. Randbereich rest.

A MENOLOGICAL ICON FOR THE MONTH OF AUGUST Russian, 19th century

Tempera on wood panel with kovcheg. Finely executed in great detail with golden haloes. The borders restored. $35 \times 26.3 \text{ cm}$.

€ 400,-

498

495

GROSSFORMATIGE UND FEINE ZWEIMONATS-IKONE: SEPTEMBER UND OKTOBER Russland, Palech, Anfang 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 57,8 x 37,7 cm. Randbereich rest.

A LARGE AND FINE MENOLOGICAL ICON FOR THE MONTHS OF SEPTEMBER AND OCTOBER Russian, Palekh, early 19th century

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. The border restored. 57.8 x37.7 cm.

€ 3.300,-

500

GROSSFORMATIGE MONATSIKONE: OKTOBER Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 46,5 x 38,8 cm. Bereibungen, min. rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF OCTOBER

Russian, circa 1800

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially worn, minimally restored. 46.5 x 38.8 cm.

€ 500,-

501

GROSSFORMATIGE MONATSIKONE: DEZEMBER Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 48,3 x 39 cm. Partiell rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF DECEMBER

Russian, circa 1800

Tempera on wood panel. Executed on a gold ground. Partially restored. 48.3 x 39 cm.

€ 500,-

500

 $502\,^{\rm N}$ GROSSFORMATIGE PROZESSIONS-IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER UND DEN HEILIGEN KOSTANTIN UND HELENA Griechenland, 15./17. Jh.

Eitempera auf Kreidegrund auf Holz, Kowtscheg, Vergoldung. 75 x 46 cm. Partielle Substanzverluste.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 185.

Provenienz: Sammlung Arthur Gross (Brugg), 1997.

A LARGE DOUBLE-SIDED PROCESSIONAL ICON SHOWING ST. GEORGE KILLING THE DRAGON AND STS. CONSTANTINE AND HELENA Greek, 15th/17th century

Tempera on wood panel with kovcheg. Executed with gilding. Losses. 75 x $46\ cm$.

Literature: Exhibition catalogue: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 185.

Provenance: Private collection Arthur Gross (Brugg), 1997.

€ 35.000,-

70 Hargesheimer | Auktion 109 71

KLEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Griechenland, 16. Jh.

Holztafel, Kowtscheg, Eitempera auf Kreidegrund. 20 x 15 cm. Substanzverluste im Randbereich.

A SMALL ICON SHOWING ST. GEORGE KILLING THE DRAGON

Greek, 16th century

Tempera on wood panel with kovcheg. Losses to the borders. $20\,$ x 15 cm.

€ 2.500,-

IKONE MIT DEM HEILIGEN GEORG DEM DRA-**CHENTÖTER**

Griechenland, 17. Jh.

Ölmalerei auf Leinwand, doubliert. 34,8 x 28,5 cm (ohne Rahmen). Restaurierungen.

Provenienz: Christie's Genf, 22.11. 1974, Lot 39.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON

Greek, 17th century

Oil on canvas laid down on canvas. Restorations. 34.8 x 28.5 cm (without frame).

Provenance: Christie's Geneve, 22 November 1974, Lot 39.

€ 2.500,-

GROSSFORMATIGE IKONE MIT DEM HEILIGEN GE-ORG DEM DRACHENTÖTER

Griechenland, 16. Jh.

Holztafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 57 x 38 cm. Partiell rest.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Greek, 16th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Partially restored. 57 x 38 cm.

€ 15.000,-

IKONE MIT EINEM KRIEGERHEILIGEN (GEORG ODER **DEMETRIUS?**)

Griechenland, 16. Jh.

Einzeltafel. Erhabene Randleiste. Eitempera auf Kreidegrund, Hintergrund vergoldet. 27,8 x 18,6 cm. Min. Farbaufwölbungen, min. Substanzverluste.

AN ICON SHOWING A WARRIOR SAINT (ST. GEORGE OR DEMETRIOS)

Greek, 16th century

Tempera on wood panel. Executed on a gold ground. Minor paint blisterings, minor losses. 27.8 x 18.6 cm.

KLEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Griechenland, 18. Jh.

Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, Nimbus punziert. 17,3 x 14,2 cm. Substanzverluste am unteren Rand.

A SMALL ICON SHOWING THE WARRIOR SAINT GEORGE

Greek, 18th century

Tempera on wood panel. Executed on a gold ground. The halo with punched patterns. Losses to the lower border. 17.3 x 14.2 cm.

€ 500,-

74 Hargesheimer | Auktion 109

GROSSFORMATIGE VITA-IKONE DES HEILIGEN GEORG DEM DRACHENTÖTER

Griechenland, Ionische Inseln, wohl Korfu, um 1700

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 57 x 43 cm.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 101.

Provenienz: Christie's London, 18. Dezember 1996, Lot 23.

A LARGE VITA ICON OF ST. GEORGE SLAYING THE DRAGON Greek, Ionian Islands, probably Corfu, circa 1700

Tempera on wood panel. The haloes made of gold. 57 x 43 cm.

Literature: Exhibition catalogue: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 101.

Provenance: Christie's, London 18 December 1996, Lot 23.

€ 15.000,-

515 IKONE MIT DEM HEILIGEN DEMETRIUS VON SALONIKI Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 32,2 x 28,4 cm. Min. berieben, min. rest.

AN ICON SHOWING ST. DEMETRIUS OF THESSALONIKA Russian, 19th century

Tempera on wood panel with kovcheg. Executed in bright colours on a gold ground. Minimally worn, minimally restored. 32.2 x 28.4 cm.

€ 120,-

517

516

GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, Ende 18. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (einer verloren). Goldgrund. 53,2 x 44,7 cm. Min. Farbverluste.

A VERY LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, late 18th century

Tempera on wood panel. Executed on a gold ground. Minor losses. $53.2\,$ x 44.7 cm.

€ 800,-

517

IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. $30.4 \times 26.2 \text{ cm}$. Substanzverluste.

AN ICON SHOWING ST. GEORGE SLAYING THE DRAGON Russian, circa $1800\,$

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses. $30.4~\rm x~26.2~cm$.

€ 300,-

7 A

GROSSE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, Vetka, 2. Hälfte 19. Jh.

Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 39,5 x 38,2 cm. Zwei Randheilige. Unterer Rand beschnitten, vertikaler Riss.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, Vetka, 2nd half 19th century

Tempera on wood panel. The background and border made of silver, covered by a golden lacquer. Two selected saints on the borders. Lower border cut, vertical crack. 39.5 x 38.2 cm.

€ 120,-

518

IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,7 x 26,5 cm. Substanzverluste im Randbereich.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON Russian. 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses to the borders. 30.7×26.5 cm.

€ 300,-

519

GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, 19. Jh.

Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 62,5 x 50,4 cm. Zwei Randheilige, darunter der Schutzengel. Farbe des Hintergrundes abgenommen, partiell rest.

Russian, 19th century

Tempera on wood panel. Two selected saints on the borders, the Guardian Angel among them. The background stripped to gesso, partially restored. 62.5×50.4 cm.

€ 700,-

517 A

518

520 IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER Russland, Mitte 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 34,5 x 29 cm. Vertikale Risse retuschiert.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, mid 19th century

Oil on wood panel. Vertical cracks minimally restored. 34.5 x 29 cm.

€ 1.800,-

MONUMENTALE IKONE MIT DEM HEILIGEN GEORG DEM DRACHEN-TÖTER Russland, Mitte 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 71 x 58,8 cm. Partielle Einstimmungen.

A MONUMENTAL ICON SHOWING ST. GEORGE KILLING THE DRAGON Russian, mid 19th century

Oil on wood panel. Partially restored. 71 x 58.8 cm.

€ 750,-

KLEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER Griechenland, 19. Jh.

Laubholz-Einzeltafel. Ölmalerei, Nimbus vergoldet. 26 x 18,5 cm. Min. rest.

A SMALL ICON SHOWING ST. GEORGE KILLING THE DRAGON Greek, 19th century

Oil on wood panel. The halo made of gold. Minimally restored. 26 x 18.5 cm.

€ 180,-

GROSSE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER Rumänien, 19. Jh.

Einzeltafel mit appliziertem Rahmen. Ölmalerei. 48,5 x 31,5 cm.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON Romanian, 19th century

Oil on wood panel. $48.5 \times 31.5 \text{ cm}$.

€ 300,-

IKONE MIT DEN KRIEGERHEILIGEN GEORG UND THEODOR Griechenland, 19. Jh.

Laubholz-Tafel. Ölmalerei, Goldgrund. 31,3 x 22,8 cm. Partiell rest.

AN ICON SHOWING THE WARRIOR SAINTS GEORGE AND THEODORE Greek, 19th century

Oil on wood panel. Executed on a gold ground. Partially restored. $31.3 \times 22.8 \text{ cm}$.

€ 280

KLEINE IKONE MIT DEM HEILIGEN

GEORG DEM DRACHENTÖTER

22,2 x 17,5 cm. Rand min. best.

mally chipped. $22.2 \times 17.5 \text{ cm}$.

A SMALL ICON SHOWING ST.

GEORGE KILLING THE DRAGON

Oil on wood panel. The border emulating

contemporary enamelwork. The edges mini-

Russland, um 1900

Russian, circa 1900

526

527 GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG DEM DRACHEN-TÖTER

Laubholz-Einzeltafel. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental graviert.

Russland, Ende 19. Jh.
Verbund dreier Bretter

Verbund dreier Bretter mit einer Rückseiten-Querleiste. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental graviert. 42 x 38,8 cm. Vertikale Rissbildung min. rest.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON Russian, late 19th century

Oil on wood panel. The halo and border made of gold. The borders ornately incised and painted in faux enameling. Vertical cracks minimally restored. 42 x 38.8 cm.

€ 500,-

528 IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER MIT OKLAD Russland, um 1900

Einzeltafel mit zwei Stirnseiten-Sponki, Ölmalerei auf Kreidegrund, Goldgrund, florale Gravuren. Getriebenes Messingoklad. 32 x 26,5 cm. Übermalungen, rest.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON WITH OKLAD

Russian, circa 1900

Oil on wood panel. Executed on a gold ground, the border emulating contemporary enamelwork. Overlaid with a chased brass oklad. Overpainted, restored. 32 x 26.5 cm.

€ 120,-

528

80 Hargesheimer | Auktion 109 Hargesheimer | Auktion 109

€ 180,-

534

MINIATUR-IKONE MIT DEM HEILIGEN MENAS MIT SILBER-OKLAD Griechenland, 19. Jh. (Ikone), Osmanisches Reich, nach 1844 (Oklad)

Holztafel. Silber, getrieben und punziert. 12,2 x 9,2 cm. Punziert mit osmanischen Beschaumarken. Rest.

A MINIATURE ICON SHOWING ST. MENAS WITH A SILVER OKLAD Greek, 19th century (icon), Ottoman Empire, after 1844 (oklad)

Tempera on wood panel. Overlaid with a chased silver oklad. Marked with assayer's marks. Restored. 12.2 x 9.2 cm.

€ 200,-

534 KLEINE IKONE MIT DEM HEILIGEN HIPPOLYT VON ROM

Laubholz-Tafel. Ölmalerei auf Kreidegrund. 26,2 x 20 cm. Ränder beschnitten, kleine

A SMALL ICON SHOWING ST. HIPPOLYTUS OF ROME

Russian, 2nd half 19th century

Russland, 2. Hälfte 19. Jh.

Substanzverluste.

Oil on wood panel. The borders cut, minor losses. $26.2 \times 20 \text{ cm}$.

€ 500,-

536

IKONENFRAGMENT MIT EINEM HEILIGEN Russland, 18. Jh.

Holztafel, Kowtscheg. Eitempera auf Kreidegrund auf Holz, Nimbus vergoldet. 34,5~x 14~cm. Farbe des Hintergrundes abgenommen, rest.

A FRAGMENT OF AN ICON SHOWING A SAINT

Russian, 18th century

Tempera on wood panel with kovcheg. The halo made of gold. The background and border stripped to gesso, restored. 34.5×14 cm.

€ 400,-

537 IKONE MIT DEN KRIEGERHEILIGEN DEMETRIUS UND

Griechenland, wohl Berg Athos, 17. Jh.

NESTOR

Einzeltafel mit ornamental geschnitztem Rand. Vertieftes Bildfeld mit Eitemperamalerei auf Kreidegrund, partielle Vergoldung. 43,7 x 29 cm. Reste einer Inschrift am unteren Rand in Rot. Frontale Wiedergabe der Heiligen in reich ornamentierten Brustpanzern und Umhängen. Beide halten einen Speer und einen verzierten Schild. Am oberen Rand erscheint der segnende Christus über einem Wolkenband. Feine Ausarbeitung der Inkarnate. Min. Farbverluste.

AN ICON SHOWING THE WARRIOR SAINTS STS. DEMETRIUS AND NESTOR

Greek, probably Mount Athos, 17th century

Tempera on wood panel. The frame carved with foliate patterns.On the lower register the equestrian Sts. Demetrius and Nestor. The two saints, frontally depicted, are painted with vibrant colours with gold highlights against a dark background. Each in elaborate gilt armour, holding a lance and shield. Christ emerging from the Heavens, with both his arms extended blessing. Traces of a Greek inscription in red on the lower border. Minor losses. $43.7 \times 29 \text{ cm}$.

€ 4.500,-

IKONE MIT JOHANNES DEM KRIEGER

Russland, Moskau, Umkreis der Kreml-Werkstätten,

Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,5 x 27,3 cm. Partiell rest.

AN ICON SHOWING ST. JOHN THE WARRIOR

Russian, Moscow, Circle of the Armoury Chamber, late 17th century

Tempera on wood panel with double kovcheg. Finely executed with gold ornaments. Partially restored. 31.5 x

€ 800,-

GROSSE VITA-IKONE MIT DEM HEILIGEN JOHANNES DEM KRIEGER Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 45 x 36,7 cm. Farbe des Hintergrundes abgenommen, Restaurierungen.

A LARGE VITA ICON SHOWING ST. JOHN THE WARRIOR

Russian, 19th century

Tempera on wood panel with kovcheg. Executed with gold highlights. The background stripped to gesso, restorations. 45 x 36.7 cm.

€ 1.300,-

IKONE MIT DEM HEILIGEN KONAN

Russland, 19./20. Jh.

Holztafel mit einer Rückseiten-Querleiste. Ölmalerei. 30,1 x 23,8 cm. Übermalungen.

AN ICON SHOWING ST. KONAN

Russian, 19th/20th century

Oil on wood panel. Overpainted. 30.1 x 23.8 cm.

€ 300,-

541 IKONE MIT DEN HEILIGEN KONSTANTIN UND HELENA

Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 35,7 x 26,7 cm. Übermalungen.

AN ICON SHOWING STS. CONSTANTINE AND HELENA

Russian, late 19th century

Oil on wood panel. Partially overpainted. 35.7 x 26.7 cm.

€ 180,-

541

542 MONUMENTALE IKONE MIT DEN HEILIGEN FLORUS UND LAURUS AUS EINER KIRCHEN-IKONOSTASE Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 112,3 x 56 cm. Partielle Ein-

A MONUMENTAL ICON SHOWING STS. FLORUS AND LAURUS FROM A CHURCH ICONOSTASIS

Russian, 18th century

Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Minor areas of retouching. 112.3 x 56 cm.

€ 600,-

MONUMENTALE IKONE MIT DEN HEILIGEN FLORUS, LAURUS, BLASIUS UND MODESTUS Russland, 18. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 88,5 x 69,2 cm. Partiell rest.

A MONUMENTAL ICON SHOWING STS. FLORUS, LAURUS, BLAISE AND MODEST

Russian, 18th century

Tempera on wood panel. The haloes gilded. Areas of restoration. 88.5 $\,\mathrm{x}$ 69.2 cm.

€750,-

Holztafel. Ölmalerei auf Leinwand. 57,3 x 42,5 cm. Min. rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE ICON SHOWING STS. FLORUS AND LAURUS FROM A CHURCH ICONOSTASIS

Russian, 2nd half 19th century

Oil on canvas on wood panel. Minimally restored. 57.3 x 42.5 cm.

€ 300,-

GROSSE IKONE MIT DREI HEILIGEN Russland, Ende 19. Jh.

Holztafel, Ölmalerei. 39,8 x 34,8 cm. Restaurierungen.

A LARGE ICON SHOWING THREE SAINTS

Russian, late 19th century

Oil on wood panel. Areas of restoration. 39.8 x 34.8 cm.

€ 120,-

ZWEI IKONEN: HEILIGER MODEST UND SECHSFELDER-IKONE MIT

Griechenland, 18./19. Jh.

HEILIGEN

Ölmalerei auf Holz. 29,3 x 24,2 cm/20 x 14,8 cm. Horizontaler Riss, Fehlstellen, rest.

TWO ICONS SHOWING ST. MODES-TUS AND A MULTI-PARTITE ICON SHOWING SAINTS

Greek, 18th/19th century

Oil on wood panels. Vertical crack, losses, restored. 29.3 x 24.2 cm/20 x 14.8 cm

€ 300,-

546

547 IKONE MIT DEN HEILIGEN FLORUS, LAURUS, MODEST UND BLASIUS Russland, 19. Jh.

Verbund vierer Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, partielle Versilberung goldfarbe lasiert. 34,3 x 30,5 cm. Partiell rest.

AN ICON SHOWING STS. FLORUS, LAURUS, MODESTUS AND BLAISE

Russian, 19th century

Oil on wood panel. The haloes made of silver, covered by a golden lacquer. Partially restored. 34.3 x 30.5 cm.

€ 150,

549

PATRONATS-IKONE MIT DEN HEILIGEN FLORUS, LAURUS, MODESTUS UND BLASIUS Russland, 2. Hälfte 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). versilberter Hintergrund goldfarben lasiert. 36 x 27,8 cm. Kleinere Einstimmungen.

AN ICON SHOWING STS. FLORUS, LAURUS, BLAISE AND MODEST

Russian, 2nd half 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minor areas of retouching. $36 \times 27.8 \text{ cm}$.

€ 800,-

547

GROSSE IKONE MIT DEN HEILIGEN FLORUS UND LAURUS

Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. 41 x 33,2 cm. Vertikaler Riss rest.

A LARGE ICON SHOWING STS. FLORUS AND LAURUS

Russian, 19th century

Tempera on wood panel. Vertical crack restored. $41 \times 33.2 \text{ cm}$.

€ 300,-

550

IKONE MIT DEN HEILIGEN FLORUS, LAURUS, MODEST UND BLASIUS

Russland, um 1880

Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren), Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 35,5 x 30 cm. Substanzverluste.

AN ICON SHOWING STS. FLORUS, LAURUS, MODESTUS AND BLAISE

Russian, circa 1880

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. The background ornately punched, the border emulating contemporary enamelwork. Losses. 35.5 x 30 cm.

€ 150,-

55

88 Hargesheimer | Auktion 109 89

FEINE IKONE MIT ,HEILIGEN, WELCHEN VON GOTT DIE GABE ZU HEILEN GEGE-

Zentralrussland, um 1800

Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki (einer verloren). Kowtscheg, Lewkas, Eitempera, Goldgrund. 30,6 x 26,2 cm. Untere rechte Ecke best.

A FINE ICON SHOWING THE HEALER SAINTS

Central Russian, circa 1800

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. The lower right corner damaged. 30.6 x 26.2 cm.

€ 2.000,-

GROSSES IKONENFRAGMENT MIT DEM HEILIGEN DAMIAN

Russland, um 1900

Verbund dreier Bretter, Ölmalerei auf Kreidegrund über Leinwand, Reste von Vergoldung, ornamentale Gravuren. 28,8 x 25 cm. Bereibungen.

A LARGE FRAGMENT SHOWING ST. DA-

Russian, circa 1900

Oil on wood panel. The background tooled with scrolling foliage. Wearings, minor losses. 28.8 x 25 cm.

€ 120,-

IKONE MIT ZWEI HEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 35 x 31,2 cm. Farbe des Hintergrundes abgenommen.

AN ICON SHOWING TWO SAINTS Russian, 19th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso. 35 x 31.2 cm.

€ 400,-

552

IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN

Russland, 19. Jh.

Holztafel mit zwei gegenständigen Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 26,8 x 22,5 cm. Min. berieben.

A SMALL ICON SHOWING STS. COSMAS AND DAMIAN

Russian, 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Minimally worn. 26.8 x 22.5 cm.

€ 2.500,-

IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN Russland, um 1875

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, Rand vegetabil graviert. 35,8 x 30,5 cm. Partiell rest.

AN ICON SHOWING STS. COSMAS AND DAMIAN Russian, circa 1875

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border ornately incised. Restored. 35.8 x 30.5 cm.

€ 200,-

554

KLEINE IKONE MIT DEN HEILIGEN KOSMAS UND **DAMIAN**

Russland, Ende 19. Jh.

Aus drei Laubholz-Bretter zusammengefügtes Bildfeld. Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental punziert. 17,6 x 14,3 cm. Min. rest., Farbverluste an den Ecken.

A SMALL ICON SHOWING STS. COSMAS AND DAMIAN Russian, late 19th century

Tempera on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Minimally restored, edges chipped. 17.6 x 14.3 cm.

€ 120,-

556

GROSSFORMATIGE IKONE MIT DEN ARZTPATRONEN KOSMAS UND DAMIAN Westrussland, um 1850

Verbund von vier Brettern mit zwei Rückseiten-Sponki. Ölmalerei.. 54

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE ICON SHOWING STS. COSMAS AND DAMIAN West Russian, mid 19th century

Oil on wood panel. Areas of restoration. 54 x 39.5 cm.

€ 500,-

DREIFELDER-IKONE MIT DEN ARZTHEILIGEN KOSMAS UND DAMIAN SOWIE DEN KRIEGERHEILIGEN GEORG **UND DEMETRIUS**

Griechenland, Ende 19. Jh.

x 39,5 cm. Partiell rest.

Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund. 40 x 29,1 cm. Min. Farbabsplitterungen.

A THREE PARTITE ICON SHOWING STS. COSMAS AND DAMIAN, GEORGE AND DEMETRIUS

Greek, late 19th century

Oil on wood panel. Executed on a gold ground. Minor losses. 40 x

€ 1.900,-

IKONE MIT DEN ARZTPATRONEN KOSMAS UND DAMIAN Griechenland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Ölmalerei, Nimben vergoldet. 38 x 30,7 cm. Min. vertikaler Riss, min. Farbverluste.

AN ICON SHOWING STS. COSMAS AND DAMIAN

Greek, 19th century

Oil on wood panel. The haloes made of gold. Minor vertical crack, minor losses. 38 x 30.7 cm.

€ 300,-

GROSSE IKONE MIT DEN HEILIGEN KOSMAS UND DAMI-AN MIT SILBER-OKLAD

Russland, 1. Hälfte 19. Jh. (Ikone), Russland, Astrachan, Jakob Petrow Moltschanow, 1861 (Oklad)

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. Oklad aus getriebenem, teils vergoldetem Silber. 44,5 x 39 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,JaM' in Kyrillisch. Min.

A LARGE ICON SHOWING STS. COSMAS AND DAMIAN WITH A SILVER OKLAD

Russian, 1st half 19th century (icon), Russian, Astrakhan, Jakov Petrov Moltchanov, 1861 (oklad)

Tempera on wood panel. Finely executed on a gold ground. Painted with saturated colours, predominantly reds and greens. Overlaid with a chased and embossed silver oklad, the border repoussé and chased with rocailles and foliate strapwork. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,JaM' in Cyrillic. Minimally restored. 44.5 x 39 cm.

€ 2.500,-

....

561 IKONE MIT DEM HEILIGEN PANTE-LEIMON

Russland, Mitte 19. Jh.

Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 30,8 x 26,4 cm. Vier Randheilige, darunter der Erzengel Michael und Johannes der Vorläufer. Substanzverluste.

AN ICON SHOWING ST. PANTELEI-MON

Russian, mid 19th century

Tempera on wood panel wood with kovcheg. The halo made of silver, covered by a golden lacquer. Four selected saints on the borders, the Archangel Michael and St. John the Forerunner among them. Losses of paint. 30.8~x~26.4~cm.

€ 250,-

IKONE MIT DEM HEILIGEN PANTE-LEIMON

Russland, Mitte 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. 35,5 x 30,5 cm. Aus dem linken Rand erscheint der heilige Metropolit Petr. Min. vertikale Rissbildung.

AN ICON SHOWING ST. PANTELEI-MON

Russian, mid 19th century

563

Tempera on wood panel. On the left border appearing St. Petr, Metrolpolitan of Moscow. Minor vertical crack. 35.5 x 30.5 cm.

€ 300,-

IKONE MIT DEM HEILIGEN TRIFON Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund. 31,2 x 26,5 cm. Restaurierungen.

AN ICON SHOWING ST. TRYPHON

Russian, late 19th century

Oil on wood panel. Areas of restoration. 31.2 x 26.5 cm.

€ 120,-

565

IKONE MIT DEM HEILIGEN PANTELEIMON Russland, Ende 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental punziert. 30,4 x 25,6 cm. Inkarnate rest.

AN ICON SHOWING ST. PANTELEIMON Russian, late 19th century

Tempera on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. The faces restored. 30.4×25.6 cm.

€ 300,-

56

566

KLEINE IKONE MIT DEM HEILIGEN PANTE-LEIMON

Russland, Ende 19. Jh.

Zypressenholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 17,7 x 14,5 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING ST. PANTELEIMON Russian, late 19th century

Oil on wood panel. On a gilt and polychrome ground carved in imitation of an enameled oklad. Minor areas of retouching. 17.7×14.5 cm.

€ 300,-

566

IKONE MIT DEM HEILIGEN PANTELEIMON Berg Athos, Panteleimon-Kloster, um 1900

Verbund dreier Laubholz-Bretter. Ölmalerei auf Kreidegrund, Goldgrund. 26,8 x 22 cm. Verso Stempel des Klosters. Kleinere Substanzverluste, vertikale Risse.

AN ICON SHOWING ST. PANTELEIMON Mount Athos, Monastery of St. Panteleimon, circa 1900

Oil on wood panel. The young saint is shown holding a medicine box and an instrument. The abbreviated inscription identifying him as, The Holy Great Martyr Panteleimon. Inscribed on the lower border in Cyrillic. On the reverse stamp of the Monastery of the Great Martyr St. Panteleimon on the mount Athos. Minor losses. 26.8 x 22 cm.

568

KLEINE IKONE MIT DEM HEILIGEN PANTE-LEIMON

Berg Athos, Panteleimon-Kloster, um 1900

Laubholz-Einzeltafel. Ölmalerei auf Kreidegrund. 18 x 14,5 cm. Verso Stempel des Panteleimon-Klosters. Fehlstellen.

A SMALL ICON SHOWING ST. PANTELEIMON Mount Athos, Panteleimon Monastery, circa 1900

Oil on wood panel. On the reverse stamp of the monastery. Losses. 18 x 14.5 cm.

€ 120,-

GROSSFORMATIGE IKONE MIT DEM HEILIGEN JOHANNES CHRYSOSTOMUS UND EINEM ARZTHEILIGEN

70 x 52 cm.

A LARGE ICON SHOWING ST. JOHN

Tempera on wood panel. Executed in bright colours on a gold ground. 70 x 52 cm.

Literature: Exhibition catalogue: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerp 1997, Nr. 109.

569

569 ^N

Griechenland, 16. Jh.

Eitempera auf Kreidegrund auf Holz, Goldgrund.

Literatur: Ausstellungskatalog: Van een anderen wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr.

CHRYSOSTOM AND A MEDICINAL SAINT Greek, 16th century

€ 20.000,-

MONUMENTALE IKONE MIT DEM PROTOMÄRTYRER STEPHANUS Russland, 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 91 x 47 cm. Partiell rest.

A MONUMENTAL ICON SHOWING THE DEACON STEPHEN

Russian, 19th century

Tempera on wood panel. The halo made of silver, covered by a golden lacquer. Partially restored. 91 x

€ 2.500,-

570

IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV Russland, um 1830

Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 35,5 x 30,8 cm. Partiell rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV Russian, circa 1830

Tempera on wood panel. Partially restored. 35.5 x 30.8 cm.

€ 800,-

ZWEI KLEINE IKONEN MIT AUSGEWÄHLTEN HEILIGEN, DARUNTER SAMON, GUIRJ UND AVIV Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Vergoldung, teils ornamentale Gravuren. 16 x 14 cm/17,7 x 15,5 cm. Farbabsplitterungen, teils min. rest.

TWO SMALL ICONS SHOWING SELECTED SAINTS, STS. SAMON, GURIY AND AVIV AMONG THEM

Russian, 19th century

Tempera on wood panels. Minor losses, minimally restored. 16 x 14 cm/17.7 x 15.5 cm.

€ 400,-

572

KLEINFORMATIGE IKONE MIT DEN HEILIGEN SAMON, GURII UND AVIV MIT VERMEIL-OKLAD

Russland, Anfang 20. Jh. (Ikone), Russland, Moskau, 1908-1917

Ölmalerei auf Kreidegrund auf Holz, verso Samtabdeckung. Silber, getrieben und graviert. 13,5 x 11 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ,84' und Meisterzeichen ,IZ' in

A SMALL ICON SHOWING STS. SAMON, GURIY AND AVIV WITH A SILVER-GILT OKLAD

Russian, early 20th century (icon), Russian, Moscow, 1908-

Oil on wood panel with velvet backing. Overlaid with a chased and embossed silver-gilt oklad. Marked with assayer's mark, 84 standard and master's mark ,IZ' in Cyrillic. 13.5 x 11 cm.

€ 120,-

574

KLEINE IKONE MIT DEN HEILIGEN SAMON, GU-RIJ UND AVIV MIT VERMEIL-OKLAD

Russland, Ende 19. Jh. (Ikone), Russland, Moskau, 1896

Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei. Oklad aus vergoldetem Silber mit Gravurdekor. 22,1 x 17,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,K.E' in Kyrillisch. Rand min. besch.

A SMALL ICON SHOWING STS. SAMON, GURIY AND AVIV WITH A SILVER-GILT OKLAD

Russian, late 19th century (icon), Russian, Moscow, 1896

Oil on wood panel. The silver-gilt oklad with engraved decoration. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,K.E' in Cyrillic. The edges minimally damaged. 22.1 x 17.5 cm.

€ 120,-

KLEINE IKONE MIT DEN HEILIGEN NIKOLAUS VON MYRA, SAMON, GURIJ UND AVIV MIT BASMA

Russland, 1. Hälfte 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Metallbasma. 18,2 x

A SMALL ICON SHOWING STS. NICHOLAS OF MYRA, SAMON, GURIY AND AVIV WITH BAS-

Russian, 1st half 19th century

Tempera on wood panel. Finely executed with golden details. The border overlaid with a metal basma. 18.2 x 15.3 cm.

€ 1.600,-

IKONE MIT DREI HEILIGEN

Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund über Leinwand, partielle Vergoldung. 35,5 x 28,6 cm. Farbe des Hintergrundes abgenommen, partiell rest.

AN ICON SHOWING THREE SELECTED SAINTS Russian, 18th century

Tempera on wood panel with kovcheg. The garments adorned with golden rosettes, hems and fringes. The background stripped to gesso, partially restored. 35.5 x 28.6 cm.

IKONE MIT DEN SIEBEN SCHLÄFERN VON EPHESOS

Russland, um 1880

Holztafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,9 x 26,7 cm. Zwei Randheilige: Schutzengel und heiliger Wladimir. Min. rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

AN ICON SHOWING THE SEVEN SLEEPERS OF EPHESOS

Russian, circa 1880

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. Vladimir. Minimally restored. 30.9 x 26.7 cm.

€ 200

578 IKON

IKONE MIT DEN SIEBEN SCHLÄFERN VON EPHESOS

Russland, 19. Jh.

Laubholz-Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund ornamental graviert. 31 x 26,5 cm. Substanzverluste, Restaurierungen.

AN ICON SHOWING THE SEVEN SLEEPERS OF EPHESOS

Russian, 19th century

Tempera on wood panel. The golden background engraved. Losses, restored. $31 \times 26.5 \text{ cm}$.

€ 120,-

579

IKONE MIT DEN NEUN MÄRTYRERN VON KYZIKOS

Zentralrussland, Ende 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund versilbert und goldfarben lasiert. 32,8 x 27,2 cm. Min. Farbabsplitterungen.

AN ICON SHOWING THE NINE MARTYRS OF KYZIKOS

Central Russian, late 18th century

Tempera on wood panel. The haloes and the background made of silver, covered by a golden lacquer. Minor losses. 32.8 x 27.2 cm.

€ 1.400,-

580

IKONE MIT DEN NEUN MÄRTYRERN VON KYZIKOS MIT BASMA

Russland, Ende 18. Jh. (Ikone), Russland, Ende 18. Jh. (Basma)

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Metallbasma. 34,8 x 30,7 cm. Pseudo-russische Marken. Punktuelle Einstimmungen.

AN ICON SHOWING THE NINE MARTYRS OF KYZIKOS WITH BASMA

Russian, late 18th century (icon), Russian, late 18th century (basma)

Tempera on wood panel. The haloes and the background made of gold. The metal basma bearing spurious Russian hallmarks. 34.8 x 30.7 cm.

€ 800.

581

GROSSE IKONE MIT DEN NEUN MÄRTYRERN VON KYZIKOS Russland, um 1800

Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 40,5 x 36 cm. Die Heiligen werden von vier Familienheiligen sowie vier Randheiligen flankiert. Min. rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE ICON SHOWING THE NINE MARTYRS OF KYZIKOS

Russian, circa 1800

Tempera on wood panel. The haloes made of gold. Four selected saints on the borders. Minimally restored. 40.5×36 cm.

€ 1.200,-

580

581

582

582 N

IKONE MIT DEN VIERZIG MÄRTYRERN VON SEBASTE Mazedonien, wohl Ohrid, 16. Jh.

Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 33,3 x 27,7 cm. Substanzverluste im Randbereich.

 $Literatur: Ausstellungskatalog: Golden \ light. \ Masterpieces of the \ Art of the \ Icon, Konon-klijk \ Museum \ voor schone kunsten \ Antwerpen, 1988, Nr. \ 177.$

AN ICON SHOWING THE FOURTY MARTYRS OF SERASTE

Macedonia, probably Ohrid, 16th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Losses to the borders.

Literature: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 177.

€ 28.000,-

583

GROSSFORMATIGE DATIERTE UND SIGNIERTE IKONE MIT DEN VIERZIG MÄRTYRERN VON SEBASTE Griechenland, datiert 1875

Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund vergoldet und ornamental graviert. 55×40.2 cm. Am unteren Rand griechische Inschrift mit Datierung , 1875° .

A LARGE SIGNED AND DATED ICON SHOWING THE FOURTY MARTYRS OF SEBASTE Greek, dated 1875

Oil on wood panel. Finely executed in bright colours on a gold ground. Greek inscription on the lower border, dated ,1875 $^{\circ}$. 55 x 40.2 cm.

€ 2.200,-

584

GROSSE IKONE MIT DEN VIERZIG MÄRTYRERN VON SEBASTE

Berg Athos, 17. Jh.

Laubholz-Einzeltafel, am Rand ornamental geschnitzt und vergoldet. Eitempera auf Kreidegrund, Goldgrund. 47 x 35 cm. Im unteren Bildfeld stehen die vierzig Märtyrer in einem See. Am linken Rand Wiedergabe der beheizten Badestube, vor der eine Wache steht und einer der Soldaten, der in der Badestube zuflucht sucht. Der obere Bildbereich präsentiert Christus über einen Wolkenband, unter ihm die vierzig Märtyrerkronen auf Goldgrund. Min. rest.

A LARGE ICON SHOWING THE FORTY MARTYRS OF SEBASTE

Mount Athos, 17th century

Tempera on wood panel. Executed on a gold ground. Wihtin a carved frame. The forty soldiers shown semi-naked in the frozen pond with the tower of the baths at the left, Christ in clouds above. Minimally restored. 47×35 cm.

€ 9.000,-

58

MONUMENTALE IKONE MIT DEN HEILIGEN NIKOLAUS VON MYRA UND ATHANASIOS VON ALEXANDRIA Griechenland, Anfang 16. Jh.

Schwere Holztafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 92,8 x 62 cm. Mittig im unteren Bereich griechische Inschrift. Substanzverluste im Randbereich, min. rest.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 155.

A MONUMENTAL ICON SHOWING STS. NICHOLAS OF MYRA AND ATHANASIOS OF ALEXANDRIA Greek, early 16th century

Tempera on wood panel with kovcheg. Greek inscription on the lower part of the panel. Finely executed on a gold ground. Losses to the borders, minimally restored. 92.8×62 cm.

Literature: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 155.

€ 45.000,-

GROSSE IKONE MIT DEN HEILIGEN BASILIUS DEM GROSSEN UND DEM HEILIGEN NIKOLAUS VON MYRA EINER IKONOSTASEN-TÜR

Griechenland, 2. Hälfte 15. Jh.

Holztafel, Rand plastisch geschnitzt und vergoldet. Eitempera auf Kreidegrund über Leinwand, Goldgrund. 77,8 x 55,2 cm. Fehlstellen.

Literatur: Ausstellungskatalog: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 33.

A LARGE ICON SHOWING STS. BASIL THE GREAT AND NICHOLAS OF MYRA FROM AN ICONOSTASIS DOOR Greek, 2nd half 15th century

Tempera on wood panel. Executed on a gold ground. The gilt wood frame finely carved. Losses.

Literature: Golden light. Masterpieces of the Art of the Icon, Kononklijk Museum voor schone kunsten Antwerpen, 1988, Nr. 33.

€ 40.000,-

597 N

KLEINE IKONE MIT DEM HEILIGEN IGNATIOS THEOPHOROS Griechenland, 17. Jh.

Laubholz-Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, Nimbus ornamental punziert. $23.9 \times 18.9 \text{ cm}$.

A SMALL ICON SHOWING ST. IGNATIOS THEOPHOROS (THE BEARER OF LIGHT)

Greek, 17th century

Tempera on wood panel with kovcheg. Finely executed in pastel colours on a gold ground. The saint bears a punched halo. $23.9 \times 18.9 \text{ cm}$.

€ 6.800,-

587

MONUMENTALE IKONE MIT DEM HEILIGEN ATHANASI-US DEM GROSSEN

Griechenland, 18. Jh.

Laubholz-Einzeltafel. Ölmalerei. 62,3 x 40,5 cm. Partiell rest.

A MONUMENTAL ICON SHOWING ST. ATHANASIUS OF ALEXANDRIA

Greek, 18th century

Oil on wood panel. Partially restored. 62.3 x 40.5 cm.

€ 2.000,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Griechenland, 17. Jh.

Schwere Laubholz-Tafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, punzierter Nimbus. 39,1 x 28,2 cm. Frontale Wiedergabe des Heiligen in Halbfigur. Er hat seine rechte Hand segnend erhoben, während er in seiner linken das geschlossene Evangelium präsentiert. Sein Omophorion ist ornamental verziert. Kleinere Substanzverluste, min.

AN ICON OF ST. NICHOLAS THE MIRACLE WORKER Greek, 17th century

Tempera on wood panel with kovcheg. FInely executed on a gold ground. The saint portrayed traditionally in half length. His shoulders draped with the episcopal omophorion. Minor losses, minimally restored. 39.1 x 28.2 cm.

€ 5.000,-

GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER

Russland, 18. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus. 51,6 x 40,5 cm. Kleinere Farbabsplitterungen.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA Russian, 18th century

Tempera on wood panel with kovcheg. The halo made of silver. Minor losses. 51.6 x 40.5 cm.

€ 800,-

591

TRIPTYCHON MIT DEM HEILIGEN NIKOLAUS VON MYRA UND AUS-GEWÄHLTEN HEILIGEN Griechenland, 18. Jh.

Eitempera auf Kreidegrund auf Holz. 25,2 x 35,5 cm (geöffnet). Restaurierungen.

A TRIPTYCH SHOWING ST. NICHO-LAS OF MYRA AND SELECTED SAINTS

Greek, 18th century

Tempera on wood panels. Areas of retouching. 25.2 x 35.5 cm (extended).

€ 180,-

DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Griechenland, datiert 1910

Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 31,5 x 24,2 cm. Datierung ,1910' am rechten Rand. Kanten min. best.

A DATED ICON SHOWING ST. NICHOLAS OF MYRA Greek, dated 1910

Oil on wood panel. The halo made of silver, covered by a golden lacquer. Dated on the right border ,1910'. The edges minimally chipped. 31.5 x 24.2 cm.

KLEINES DIPTYCHON MIT DEM HEILIGEN NIKOLAUS VON MYRA UND DEM PROPHETEN ELIAS Russland, 19. Jh.

Holztafel, Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 11,4 x 18,8 cm (geöffnet).

A SMALL DIPTYCH SHOWING ST. NICHOLAS OF MYRA AND THE PROPHET ELIJAH

Russian, 19th century

Tempera on wood panels with kovcheg. Executed on a gold ground. 11.4 x 18.8 cm.

€ 500,-

€ 300,-

59

595

GROSSE IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, um 1600

Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund über Leinwand, Vergoldung. 46,2 x 39,2 cm. Verso Klebeetikett ,KASTEEL DE WIJENBURGH ECHTELD'. Partielle Substanzverluste, min. rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1600

Tempera on wood panel with double kovcheg. Executed on a gold ground. Minor losses, partially restored. On the reverse label ,KASTEEL DE WIJENBURGH ECHTELD'. 46.2 x 39.2 cm.

€ 8.000,-

595

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 17. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,3 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 17th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, partially restored. 31~x 26.3~cm.

€ 3.000,-

596

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 16. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 31,2 x 26,4 cm. In spätere Tafel eingesetzt (vrezka), partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 16th century

Tempera on wood panel with kovcheg. Set into a later panel (vrezka), partially restored. 31.2×26.4 cm.

€ 15.000,-

596

598

VITA-IKONE DES HEILIGEN NIKOLAUS DEM

WUNDERTÄTER MIT SILBER-BASMA

Nordrussland, 17. Jh. (Ikone), Russland, St. Petersburg, 1797 (Basma)

Holz-Einzeltafel mit zwei gegenständigen Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 28,5 x 24,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen und Meistermarke. Im Zentrum der Komposition streng frontale Wiedergabe des Heiligen in Ganzfigur. Er trägt das Bischofsornat mit dem Phelonion und Omophorion. Seine Rechte hat er im Segensgestus erhoben, mit seiner linken Hand präsentiert er das geschlossene Evangelium. In Höhe des Nimbus flankieren ihn Christus und der Gottesmutter. Sie bringen das Evangelienbuch und das Omophorion als Zeichen der Bischofswürde. Zwölf Bildfelder, die Szenen aus dem Leben des Heiligen thematisieren, entourieren das Mittelfeld, darunter die Geburt des heiligen Nikolaus, seine Taufe, die Heilung der gelähmten Hand einer Frau, Nikolaus wird in die Klosterschule gebracht, Nikolaus rettet drei Unschuldige vor der Hinrichtung durch das Schwert, Nikolaus rettet den Knaben Dmitrij aus dem Fluss Dnjepr, Nikolaus bringt einen versklavten Jungen seinen Eltern zurück und Tod des Heiligen. Reizvolle Malerei in Schattierungen von Braun und Rot. Die Inkarnate sind nahezu plastisch gearbeitet. Das Silberbasma ist mit Ovalmedaillons und Blumenmotiven verziert. Min.

A VITA ICON OF ST. NICHOLAS OF MYRA WITH SILVER BASMA

North Russian, 17th century (icon), Russian, St. Petersburg, 1797 (basma)

Tempera on wood panel with kovcheg. In the centre of the icon is St. Nicholas the Miracle Worker depicted frontally and fulllength. St. Nicholas is wearing the vestments of a bishop. While giving the blessing with his right, he is holding in his left a closed gospel book. Two bands of clouds have been arranged in the upper corners in which Christ and the Mother of God appear as miniature figures. Christ is holding the the gospel book, the Virgin the omophorion. These objects must be interpreted as allusions to the legend according to which Christ and the Mother of God returned the bishop's insignia to the saint after he had been divested of them at the Council of Nicaea. The central image of Nicholas is surrounded by twelve scenes depicting events from his life including the birth of St. Nicholas, the Baptism, the saint heals the paralysed the hand of a woman, Nicholas attends school, Nicholas savest the innocent men from execution by the sword, the rescue of a drowing man, Nicholas rescues a group of shipwrecked people, Nicholas returns Basil to his parents, after he has been kidnapped by Arabs and the death of the Saint. Overlaid with a repoussé silver basma. Marked with city hallmark, assayer's mark and master's mark. Minimally restored. 28.5 x 24.5 cm.

€ 2 200 -

598

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 17. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund. 30 x 25,8 cm. Spätere Übermalungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 17th century

Tempera on wood panel with double kovcheg. Overpainted, restored. 30×25.8 cm.

€ 200,-

599 MONUMENTALE IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAISK AUS EINER KIRCHEN-IKONOSTASE Russland, Vologda, 17. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 119,5 x 83,3 cm. Punktuelle Einstimmungen.

A MONUMENTAL ICON SHOWING ST. NICHOLAS OF MOZHAYZK FROM A CHURCH ICONOSTASIS Russian, Vologda, 17th century

Tempera on wood panel with kovcheg. The halo made of gold. The saint shown frontal, the expressive face delicately executed with soft earthly tones. The garments rendered in deep colours with an elaborate hem imitating pearls and precious stones. Surrounded by floating clouds in shades of green. Minimally restored. 119.5 x 83.3 cm.

€ 30.000,-

600

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1700

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 30 x 26,3 cm. Min. rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1700

Tempera on wood panel with double kovcheg. Minimally restored. 30 x 26.3 cm.

€ 900,-

FEINE IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, um 1700

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,3 x 27 cm. Partiell rest.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1700

Tempera on wood panel with kovcheg. Finely executed in great detail with gold highlights. Partially restored. 31.3 x 27 cm.

€ 3.000,-

IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER MIT BASMA

Russland, 18. Jh.

Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund. 27,3 x 23,7 cm. Basma

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH BASMA

Russian, 18th century

Tempera on wood panel with kovcheg. Overlaid with a brass basma. Damaged. 27.3 x 23.7 cm.

€ 400,-

603 IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 27 x 23,5 cm. Restaurierungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel. Restorations. 27 x 23.5 cm.

€ 170,-

604 IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄ-TER

Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. $35 \times 29,9$ cm. Zwei Randheilige. Rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 19th century

Russland, 19. Jh.

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders. Restored. $35 \times 29.9 \text{ cm}$.

€ 120,-

605 GEMÄLDE MIT DEM HEILIGEN NIKOLAUS VON MYRA Osteuropa, 18. Jh.

Öl auf Leinwand, Nimbus vergoldet. 62 x 44 cm (ohne Rahmen). Min. rest. Substanzverluste.

A PAINTING SHOWING ST. NICHOLAS OF MYRA Eastern Europe, 18th century

Oil on canvas. The halo made of gold. Minimally restored, losses. $62\ x$ $44\ cm$ (without frame).

€ 120,-

606

IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, 19. Jh.

Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,2 x 26,5 cm. Min. berieben.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minimally worn. 31.2 x 26.5 cm.

€ 200,-

606

607

ZWEI GROSSE IKONEN: HEILIGER NIKOLAUS VON MYRA UND DREI HIERARCHEN

Russland, 19. Jh.

Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 43,4 x 32,6 cm/41 x 32 cm. Besch., Substanzverluste.

TWO LARGE ICONS SHOWING ST. NICHOLAS OF MYRA AND THE THREE HIERARCHS OF ORTHODOXIE Russian, 19th century

Tempera on wood panels. The background made of silver, covered by a golden lacquer. Damaged, missings. 43.4 x 32.6 cm/41 x 32 cm.

€ 180,-

608

KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAISK Russland, 18. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 27,2 x 21,5 cm. Farbe des Hintergrundes abgenommen, partiell rest.

A SMALL ICON SHOWING ST. NICHO-LAS OF MOZHAYSK

Russian, 18th century

Tempera on wood panel. The background stripped to gesso, partially restored. 27.2 x 21.5 cm.

€ 200,-

607

608

Hargesheimer | Auktion 109 117

609 IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT PERLOKLAD

Russland, Newjansk, um 1800

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. Perlbesatz, Scheinsteine. 33,5 x 28 cm. Vier Randheilige: Erzengel Michael, Basilius der Grosse, Johannes der Vorläufer und die heilige Paraskewa. Min. rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH AN EMBROIDERED OKLAD

Russian, Nevyansk, circa 1800

Tempera on wood panel with kovcheg. Finely executed on a gold ground. Four selected saints on the borders: the Archangel Michael, Basil the Great, John the Forerunner and Paraskeve. The embroidery on the oklad made of glass-pearls. Minimally restored. 33.5 x 28 cm.

€ 3.000,-

610 IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, 2. Hälfte 19. Jh. (Ikone), Russland, 2. Hälfte 19. Jh. (Oklad)

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbus und Hintergrund versilbert und goldfarben lasiert. Messingoklad. 31 x 26 cm. Zwei Randheilige: Johannes der Vorläufer und der heilige Aleksej. Bereibungen, Substanzverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, 2nd half 19th century (icon), Russian, 2nd half 19th century (oklad)

Tempera on wood panel. The halo and the background made of silver, covered by a golden lacquer. Two selected saints on the borders: St. John the Forerunner and St. Alexey. Overlaid with a brass oklad. Wearings, losses. 31 x 26 cm.

€ 120,-

610

SEHR FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, Newjansk, Mitte 19. Jh.

Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 33 x 28 cm. Sehr feine, detailreiche Ornamentierung des Phelonions. Das Omophorion zieren Rocaillenkartuschen mit der Darstellung der Verkündigung, der Anbetung und Darbringung Christi. Auf dem geschlossenen Evangelium Wiedergabe

A VERY FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, Nevyansk, mid 19th century

der Kreuzigung Christi. Min. berieben.

Tempera on wood panel. Executed in bright colours on a gold ground. The facial features finely executed. The omophor depicting the Annunciation, the Adoration and the Presentation of Christ to the Temple. The closed Gospels showing the Crucifixion. Minimally worn. 33 x 28 cm.

€ 3.900,-

612 DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, datiert 1846

Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Hintergrund vergoldet. 21,7 x 17,8 cm. Unten rechts kyrillisch datiert ,7354'. Vier Randheilige, darunter der Schutzengel und der heilige Varus. Bereibungen.

A DATED ICON SHOWING ST. NICHOLAS OF MYRA

Russian, dated 1846

Tempera on wood panel. Executed on a gold ground. Four selected saints on the borders, the Guardian Angel and St. Uar among them. Dated lower right $,7354^{\circ}$. Wearings. $21.7 \times 17.8 \text{ cm}$.

€ 180,-

611

612

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT SILBER-OKLAD

Russland, 1. Hälfte 19. Jh. (Ikone), Russland, St. Petersburg, Faber Friedrich, 1845 (Oklad)

Holztafel mit zwei Stirnseiten-Sponki, verso Samtabdeckung. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. Silberoklad, getrieben, graviert und partiell vergoldet. 31,3 x 26,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,FF' in Kyrillisch. Okladrand partiell besch.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER OKLAD

Russian, 1st half 19th century (icon), Russian, St. Petersburg, Faber Friedrich, 1845 (oklad)

Tempera on wood panel. Finely executed on a gold ground. The silver oklad repoussé and chased with rocaille motifs. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,FF' in Cyrillic. Edges partially damaged. 31.3 x 26.5 cm.

€ 450,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT BASMA

Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Messingbasma, getrieben. 35,8 x 31 cm. Linker Rand besch., Fehlstel-

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH BAS-

Russian, 19th century

Tempera on wood panel. Overlaid with a brass basma. Left border damaged, losses. 35.8 x 31 cm.

€ 500,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD Russland, 2. Hälfte 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Getriebenes Messingoklad. 31,3 x 26,8 cm. Rückseitig Wurmlöcher.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD Russian, 2nd half 19th century

Tempera on wood panel. Overlaid with a chased brass oklad. The back with wormholes. 31.3 x 26.8 cm.

€ 120,-

617

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT SILBER-OKLAD

Russland, Mitte 19. Jh. (Ikone), Russland, Woronesch, 1872 (Oklad)

Holztafel mit rückseitiger Stoffabdeckung. Ölmalerei. Oklad aus getriebenem Silber. 31,8 x 26,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke. Übermalungen, Okladrand min. besch.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER OKLAD

Russian, mid 19th century (icon), Russian, Voronezh, 1872 (oklad)

Oil on wood panel. The silver oklad repoussé and chased with clouds and strapwork. Marked with city hallmark, assayer's mark, 84 standard and master's mark. Overpaintings, damages to the edge of the oklad. 31.8 x 26.5 cm.

€ 200,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, Mitte 19. Jh. (Ikone), Russland, Mitte 19. Jh. (Oklad)

Holztafel. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. Messing, getrieben. 36 x 31 cm. Min. berieben.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH

Russian, mid 19th century (icon), Russian, mid 19th century (oklad)

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Overlaid with a chased brass oklad. Minimally worn. 36 x 31 cm.

€ 400,-

GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, Mitte 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Ölmalerei. Oklad aus getriebenem, versilbertem Messing. 48,7 x 39,3 cm.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, mid 19th century

Oil on wood panel. Overlaid with a chased and embossed metal oklad.

€ 120,-

619 IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA MIT SILBER-OKLAD

Russland, um 1880 (Ikone), Russland, Moskau, 1884 (Oklad)

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. Silber, getrieben und graviert. 26,3 x 22 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meisterzeichen.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER OKLAD

Russian, circa 1880 (icon), Russian, Moscow, 1884 (oklad)

Oil on wood panel. Overlaid with a chased and embossed silver oklad. Marked with city hallmark, assayer's mark, 84 standard and master's mark. 26.3 x 22 cm.

€ 800,-

VITA-IKONE DES HEILIGEN NIKOLAUS VON MYRA Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 26,3 cm.

A VITA ICON OF ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. 31 x 26.3 cm.

€ 400,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 30,3 x 26 cm. Partiell

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Partially restored. 30.3 x 26 cm.

€ 250,-

621

622

DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAISK

Russland, datiert 1896

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,2 x 25,8 cm. Kyrillische Datierung ,7414' am unteren Rand.

A DATED ICON SHOWING ST. NICHOLAS OF MOZHAYSK Russian, dated 1896

Tempera on wood panel with kovcheg. The haloes made of gold. Cyrillic inscribed and dated ,7414' on the lower border. 31.2×25.8 cm.

€ 300,-

623

623 MONUMENTALE VITA-IKONE DES HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.

Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. EItempera auf Kreidegrund, partielle Vergoldung. 71,3 x 57,3 cm. Partielle Retuschen.

A MONUMENTAL VITA ICON OF ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel. Finely executed with gold highlights. Minor areas of retouching. 71.3 x 57.3 cm.

€ 4.500,-

624

GROSSE VITA-IKONE MIT DEM HEILIGEN NI-KOLAUS VON MYRA MIT 16 SZENEN SEINER VITA

Zentralrussland, 19. Jh.

Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 44 x 37 cm. Partiell rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA WITH 16 SCENES FROM HIS LIFE Central Russian, 19th century

Tempera on wood panel with kovcheg. Finely executed on a gold ground. Partially restored. 44 x 37 cm.

€ 1.500,-

625

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 34,5 x 29,7 cm. Partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 34.5~x 29.7~cm.

€ 300,-

627

GROSSFORMATIGE UND FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, Palech, Anfang 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Flaches Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 53,5 x 44,5 cm. Zwei Randheilige: Schutzengel und heilige Marina. Punktuelle Einstimmungen.

A LARGE AND FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, Palekh, early 19th century

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. Two selected saints on the borders: Guardian Angel and St. Maria. Minor areas of retouching. $53.5 \times 44.5 \text{ cm}$.

€ 5.000,-

625

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 18. Jh.

Holztafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,7 x 26,5 cm. Partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 30.7 x 26.5 cm.

€ 350,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35,5 x 30,3 cm. Vier Randheilige, die heilige Maria unter ihnen. Fehlstellen, rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, circa 1800

Tempera on wood panel with kovcheg. The haloes made of gold. Four selected saints on the borders, St. Mary of Egypt among them. Losses, restored. 35.5 x 30.3 cm.

€ 500,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 31 x 26,8 cm. Farbe des Hintergrundes und Randes abgenommen.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, late 19th century

Tempera on wood panel with kovcheg. The halo made of gold. The background and border stripped to gesso. 31 x 26.8 cm.

€ 330,-

FEINE VITAIKONE DES HEILIGEN NIKOLAUS VON MYRA Zentralrussland, Ende 18. Jh.

Zypressenholz-Einzeltafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 34,5 x 28 cm. Das mittlere Bildfeld zeigt den heiligen Nikolaus von Myra frontal in Halbfigur. Er trägt das Bischofsornat mit dem Omophorion. Seine Rechte hat er im Segensgestus erhoben, mit seiner linken Hand präsentiert er das geschlossene Evangelium. In Höhe des Nimbus flankieren ihn Christus und die Gottesmutter. Sie bringen das Evangelienbuch und das Omophorion als Zeichen der Bischofswürde. 10 Bildfelder, die Szenen aus dem Leben des Heiligen thematisieren, entourieren das Mittelfeld. Randbereich min. rest.

A FINE VITA ICON OF ST. NICHOLAS OF MYRA

Central Russian, late 18th century

632

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. In the centre of the icon is St. Nicholas the Miracle Worker depicted frontally and halflength. St. Nicholas is wearing the vestments of a bishop. While giving the blessing with his right, he is holding in his left a gospel book flanked by Christ and the Mother of God. Christ is holding the the gospel book, the Virgin the omophorion. The central image of Nicholas is surrounded by 10 scenes depicting events from his life. The border minimally restored. 34.5 x 28 cm.

€ 1.800,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 17. Jh.

Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 32,2 x 27,5 cm. Partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA Russian, 17th century

Tempera on wood panel with kovcheg. The haloes made of gold. Partially restored. 32.2 x 27.5 cm.

€ 600.-

632

633

GROSSE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT DEESIS UND AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 50,5 x 43,7 cm. Randheilige in detailreicher Malerei auf blauem, grünem, gelbem und rosafarbenem Fond. Punktuelle Einstimmungen.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA, DEISIS AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel, the haloes made of gold. The saints on the borders finely painted on green, yellow, pink and blue grounds. Minor areas of retouching. 50.5×43.7 cm.

€ 5.500,-

636

VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.

Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund über Leinwand, Goldgrund. 35,5 x 30,6 cm. Substanzverluste, partiell rest.

A VITA ICON OF ST. NICHOLAS OF MYRA Russian, 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Losses, partially restored. 35.5 x 30.6 cm.

€ 600

638

VITA-IKONE DES HEILIGEN NIKOLAUS VON MOSCHAISK

Russland, 19. Jh.

Holztafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 35 x 30 cm. Min. rest.

A VITA ICON OF ST. NICHOLAS OF MOZHAYSK

Russian, 19th century

Tempera on wood panel. Executed in bright colours on a gold ground. Minimally restored. 35 x 30 cm.

€ 2.200,-

AO GE HUKOALI KADA SILAH CE HUR YAKOKA CENIA SEPANJENIA JAMANE

FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mstera, Ende 19. Jh.

Zypressenholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet, Gewandfalten in Muschelgold. 31 x 26,5 cm. Traditionelle Darstellung in frontaler Halbfigur. Seine Rechte hat er segnend erhoben. In seiner verhüllten Linken hält er das geschlossene Evangelium mit reichem Steinbesatz. In Schulterhöhe flankieren ihn Christus und die Gottesmutter. Sehr feine Malerei. Detailreiche Modellierung der Gesichtszüge und der Haartracht. Sein rotes Phelonion ist reich mit Chrysographie verziert. Punktuelle Einstimmungen.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, Mstera, late 19th century

Tempera on wood panel with kovcheg. The saint portrayed half-length, frontal, blessing and holding the Book of Gospels, the latter with a luxurious binding emulating gold and stone-encrustation. Flanked by Christ and the Mother of God. His face depicted with soft shades. His opulently decorated with chrysography. Minor areas of retouching. 31 x 26.5 cm.

€ 1.200,-

639

CTLIII HIRO, LA VIGIOTIONELLE.

640 IKONE MIT DEM HEILIGEN BASILIUS DEM GROSSEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,8 cm. Farbe des Hintergrundes und Randes abgenommen.

AN ICON SHOWING ST. BASIL THE GREAT

Russian, 19th century

Tempera on wood panel with kovcheg. The halo made of gold. The background and border stripped to gesso. 31 x 26.8 cm.

€ 600,-

641

DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, datiert 1848

Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 28,4 x 17,3 cm. Verso kyrillische Widmungsinschrift mit Datierung ,1848'. Min. Farbabsplitterungen.

A DATED ICON SHOWING ST. NICHOLAS OF MYRA Russian, dated 1848

Tempera on wood panel. Finely executed in detail with gold highlights. Minor losses. On the reverse Cyrillic dedication inscription, dated $.1848^{\circ}$. 28.4×17.3 cm.

€ 350,

642

IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAISK Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 35,5 x 30,8 cm.

AN ICON SHOWING ST. NICHOLAS OF MOZHAYSK

Russian, 19th century

641

Tempera on wood panel. The halo made of silver, covered by a golden lacquer. 35.5×30.8 cm.

€ 600,-

645

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung, ornamentale Punzierungen. 35 x 29,9 cm. Kanten best., Bereibungen, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 18th century

Tempera on wood panel with kovcheg. The background and border etched with foliate design. The edges chipped, restored, worn. 35~x 29.9~cm.

€ 120,-

646

KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT VERMEIL-BASMA

Russland, Ende 19. Jh. (Ikone), Russland, Moskau, Dmitrij Smirnow, 1908-1917 (Basma)

Holztafel mit Seidenabdeckung. Eitempera auf Kreidegrund, vergoldeter Hintergrund vegetabil graviert und punziert. Silber, vergoldet und graviert. 22,1 x 18 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ,84' und Meisterzeichen ,DS' in Kyrillisch. Partiell rect

A SMALL ICON SHOWING ST. NICH-OLAS OF MYRA WITH A SILVER-GILT BASMA

Russian, late 19th century (icon), Russian, Moscow, Dmitriy Smirnov, 1908-1917 (bas-

Tempera on wood panel with a silk backing. The background gilded and incised to resemble a chased gilded silver oklad. The borders overlaid with a silver-gilt basma engraved with scrolling foliage. Marked with assayer's mark, 84 standard and master's mark ,DS' in Cyrillic. Areas of retouching. 22.1 x 18 cm.

€ 200,-

647

IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA MIT SILBER-OKLAD

Russland, Ende 19. Jh. (Ikone), Russland, St. Petersburg, 1896-1908 (Oklad)

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. Silber, getrieben und graviert. 27,2 x 19,7 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ,84' und Meisterzeichen ,AW' in Kyrillisch. Bereibungen, Rückseite besch.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER OKLAD

Russian, late 19th century (icon), Russian, St. Petersburg, 1896-1908 (oklad)

648

6

Oil on wood panel. Overlaid with a chased and embossed silver oklad. Marked with assayer's mark, 84 standard and master's mark ,AV' in Cyrillic. Damages to the reverse, wearings. 27.2 x 19.7 cm.

€ 400,-

648 IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, Ende 19. Jh.

Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei, Goldornamente. 34,2 x 27,7 cm.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 19th century

Oil on wood panel. The halo and background made of gold. 34.2×27.7 cm.

€ 300,-

IKONE MIT DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, um 1900

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental punziert. 35,6 x 32,3 cm. Zwei Randheilige: Basilius der Grosse und Theodor. Kanten min best

64

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 19th century

Tempera on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Two selected saints on the borders: St. Basil the Great and Theodore. The edges minimally chipped. 35.6×32.3 cm.

€ 400,-

KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER

Russland, Ende 19. Jh.

Laubholz-Einzeltafel. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 18 x 14,5 cm. Min. Farbabsplitterungen.

A SMALL ICON SHOWING ST. NICH-OLAS THE MIRACLE-WORKER Russian, late 19th century

Oil on wood panel. The background with etched design, the border emulating contemporary enamelwork. Minor losses. 18 x 14.5 cm.

€ 120,-

649

65

658

FEINE IKONE MIT DER ENTHAUPTUNG DES HEILIGEN CHARALAMPOS

Griechenland, Berg Athos, um 1700

Laubholz-Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 32,8 x 26 cm. Detailreiche Ausführung der Inkarnate und reiche Ornamentierung der Gewänder.

A FINE ICON SHOWING THE BEHEADING OF ST. HARALAMPOS

Greek, Mount Athos, circa 1700

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. Minor losses. 32.8 x 26 cm.

€ 1.500,-

FEINE VITA-IKONE MIT DEM HEILIGEN CHARALAMPIOS Griechenland, Ende 16. Jh.

Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund über Leinwand, Goldgrund. 24,5 x 18,8 cm. Min. Substanzverluste im Randbereich.

A FINE VITA ICON SHOWING ST. HARALAMPOS Greek, late 16th century

Tempera on wood panel. Finely executed in great detail on a gold ground. Minor losses to the borders. 24.5 x 18.8 cm.

€ 2.500,-

660
IKONE MIT DEM HEILIGEN CHARALAMPOS
Griechenland, 19. Jh.

Laubholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund. 29,8 x 21,3 cm. Substanzverluste, rest.

AN ICON SHOWING ST. HARALAMPOS Greek, 19th century

Oil on wood panel. Executed on a gold ground. Losses, restored. 29.8 x 21.3 cm.

€ 150,-

662

661
IKONE MIT DEN HEILIGEN ATHANASIOS UND CHARALAMPIOS
Griechenland, 18. Jh.

Einzeltafel mit aufgenagelter Randleiste. Eitempera auf Kreidegrund. 35.6 x 26.2 cm. Fehlstellen, rest.

AN ICON SHOWING ST. ATHANASIOS AND HARALAMBOS Greek, 18th century

Tempera on wood panel. Losses, restored. 35.6 x 26.2 cm.

€ 150,-

MONUMENTALE IKONE MIT DEM HEILIGEN BASILIUS Griechenland, wohl Ionische Inseln, Anfang 19. Jh.

Verbund dreier Laubholz-Bretter. Ölmalerei auf Kreidegrund, Goldgrund. 71,8 x 52,6 cm. Partielle Restaurierungen, Inkarnat in Gänze übermalt.

A MONUMENTAL ICON SHOWING ST. BASIL THE GREAT Greek, early 19th century

Oil on wood panel. Executed on a gold ground. Partially restored, the carnation overpainted. 71.8 x 52.6 cm.

€ 900,-

GROSSE IKONE MIT EINEM HEILIGEN MÖNCH Griechenland, 17. Jh.

Holztafel. Eitempera auf Kreidegrund, Reste von Vergoldung. 43,5 x 31,5 cm. Substanzverluste, Restaurierungen.

A LARGE ICON SHOWING A MONK Greek, 17th century

Tempera on wood panel. Traces of gilding. Losses, restorations. 43.5 x 31.5 cm.

€ 250,-

664

GROSSFORMATIGE VIERFELDER-IKONE MIT DER GEBURT UND DER TAUFE CHRISTI SOWIE DEN HEILIGEN NIKOLAUS UND SPIRIDON Griechenland, 19. Jh.

Holztafel mit zwei aufgenagelten Rückseiten-Sponki. Kantensteg, Ölmalerei auf Kreidegrund, Konturritzungen, partielle Vergoldung. 50 x 39,7 cm. Partielle Restaurierungen.

A LARGE QUADRI-PARTITE ICON SHOWING THE NATIVITY AND THE BAPTISM OF CHRIST AND STS. NICHOLAS OF MYRA AND SPYRIDON OF CORFU

Greek, 19th century

Oil on wood panel. Executed on a gold ground. Areas of restoration. 50×39.7 cm.

€ 650,-

665

IKONE MIT DEM RELIQUIENSCHREIN DES HEILIGEN SPYRIDON Griechenland, 18. Jh.

Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, partiell punziert. 22,3 x 17 cm (ohne Rahmen). Min. Farbverluste.

AN ICON SHOWING THE RELICS OF ST. SPYRIDON

Greek, 18th century

Tempera on wood panel. Executed on a gold ground. The corpse of the Cypriot St. Spyridon, in bishop's vestments, reposes in standing position in the silver domed reliquary, in a marble enclosure. Minor losses. 22.3 x 17 cm (without frame).

€ 800

0

FEINE IKONE MIT DEN DREI HEILIGEN HIERAR-CHEN BASILIOS DEM GROSSEN, GRIGORIOS UND JOHANNES CHRYSOSTOMUS MIT RIZA

Russland, Anfang 18. Jh. (Ikone), Russland, Mitte 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Vergoldete Metallriza. 35,8 x 30,5 cm. Vier Randheilige: Antipij, Johannes der Krieger, Paisij und Martha.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A FINE ICON SHOWING THE THREE HIERARCHS OF ORTHODOXY WITH RIZA

Russian, early 18th century (icon), Russian, mid 18th century

Tempera on wood panel. The garments' folds highlighted in gold. The gilt riza with elaborate repoussé floral designs and rocailles in the Baroque style. The haloes elaborately decorated in relief with simulated jewels. Four selected saints on the borders: Antipiy, Paisiy, St. John the Warrior and Martha. 35.8 x 30.5 cm.

€ 800,-

IKONE MIT DEN DREI HIERARCHEN DER ORTHO-DOXIE

Russland, um 1900

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund und Rand goldfarben lasiert und ornamental punziert. 26,8 x 22,2 cm. Min. Farbverluste.

A SMALL ICON SHOWING THREE HIERARCHS OF ORTHODOXY

Russian, circa 1900

Tempera on wood panel. The background and border made of silver, covered by a golden lacquer. The background including the haloes and border with stylised decoration emulating contemporary metal oklads. Minor losses. 26.8 x 22.2 cm.

€ 120,-

669

IKONE MIT DREI HEILIGEN BISCHÖFEN: CHARALAMPIOS, SPIRIDON UND BASILIUS **DEM GROSSEN**

Russland, um 1875

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert und graviert. 33,5 x 26 cm. Gepunktete Inschrift in Kyrillisch am unteren Rand. Rand min. best.

AN ICON SHOWING THREE HOLY BISHOPS: STS. HARALAMBOS, SPIRIDON AND BASIL THE GREAT

Russian, circa 1875

Oil on wood panel. The background and border with etched tracery design. Cyrillic inscription on the lower edge. The edges minimally chipped. 33.5 x 26 cm.

€ 200,-

669 A

669 A

KLEINE DOPPELSEITIGE IKONE MIT DEM ENTSCHLAFEN DER GOTTESMUTTER, DEM HEILIGEN NIKOLAUS VON MYRA UND JOHANNES DEM VORLÄUFER Griechenland, 18. Jh.

Holz, im Relief geschnitzt und farbig gefasst. Silberoklad, getrieben. 14 x 11,5 cm. Min. besch.

A SMALL DOUBLE-SIDED ICON SHOWING THE DORMITION OF THE MOTHER OF GOD, ST. NICHOLAS OF MYRA AND ST. JOHN THE FORERUNNER

Greek, 18th century

The icon carved in relief and painted. Overlaid with a chased and embossed silver oklad. Minor damages. 14×11.5 cm.

€ 200,-

670

KLEINE IKONE MIT DEM HEILIGEN ANTIPAS MIT SILBEROKLAD

Russland, Ende 18. Jh. (Ikone), Russland, Moskau, um 1790 (Oklad)

Holztafel. Eitempera auf Kreidegrund, Nimbus vergoldet. Silber, getrieben. 14 x 11,2 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen und Aldermannsmarke. Kleinere Substanzverluste.

A SMALL ICON SHOWING ST. ANTIPAS WITH A SILVER OKLAD

Russian, late 18th century (icon), Russian, Moscow, circa 1790

Tempera on wood panel. The halo made of gold. Overlaid with a chased and embossed silver oklad. Marked with city hallmark, assayer's mark and alderman's mark. Minor losses. 14×11.2 cm.

€ 200,-

670

GROSSFORMATIGE IKONE MIT DEN DREI HEILIGEN KIRCHENVÄTERN

Russland, 18. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 47,7 x 45 cm. Min. rest.

A LARGE ICON SHOWING THE THREE HOLY HIERARCHS OF ORTHODOXY

Russian, 18th century

Tempera on wood panel with kovcheg. The haloes made of gold. Minimally restored. 47.7×45 cm.

€ 500,-

670 A

IKONE MIT DEM HEILIGEN ANTIPAS – HELFER GEGEN ZAHNSCHMERZEN

Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund. 31,5 x 26,5 cm. Substanzverluste am unteren Rand

AN ICON SHOWING ST. ANTIPAS

Russian, 19th century

Tempera on wood panel with kovcheg. Losses to the lower border. 31.5 x 26.5 cm.

€ 120,-

672 IKONE MIT DEM HEILIGEN ANTIPAS – HELFER GEGEN ZAHNSCHMERZEN

Russland, 18. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 27,5 x 22,5 cm. Substanzverluste.

AN ICON SHOWING ST. ANTIPIY

Russian, 18th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Losses. 27.5 x 22.5 cm.

€ 120,-

672

138 Hargesheimer | Auktion 109

Hargesheimer | Auktion 109 139

GROSSE IKONE MIT DEN HEILIGEN ATHANASIOS VON ALEXANDRIA, KYRILL VON ALEXANDRIA UND HEILIGEN NIKOLAUS VON MYRA Russland, um 1600

Eitempera auf Kreidegrund auf Holz, partielle Vergoldung. Kowtscheg. 36,8 x 25,8 cm. Verso altes Klebeetikett. Auf Holztafel aufgedoppelt, min. rest.

A LARGE ICON SHOWING ST. ATHANASIOS OF ALEXANDRIA, ST. KYRILL OF ALEXANDRIA AND ST. NICHOLAS OF MYRA

Russian, circa 1600

Tempera on wood panel with kovcheg laid on a wood panel. On the reverse old label. Partially restored. $36.8 \times 25.8 \text{ cm}$.

€ 1.200,-

674 MONUMENTALE IKONE MIT DEN HEILIGEN BLASIUS UND SPIRIDON

Russland, 17. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 74,8 x 59,5 cm. Partiell rest.

A MONUMENTAL ICON SHOWING ST. BLAISE AND SPYRIDON

Russian, 17th century

Tempera on wood panel with kovcheg. The haloes made of gold. Partially restored. $74.8 \times 59.5 \text{ cm}$.

€ 12.000,-

GROSSFORMATIGE IKONE MIT DEN HEILIGEN ZOSIMA MIT BASMA AUS EINER KIRCHEN-IKONOSTASE Russland, 17. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Goldgrund. Metallbasma. 50,5 x 46 cm. Vertikaler Riss rest., min. rest.

A LARGE ICON SHOWING ST. ZOSIMA WITH BASMA FROM A CHURCH ICONOSTASIS

Russian, 17th century

Tempera on wood panel with kovcheg. Finely executed on a gold ground. Vertical crack restored, minor areas of retouching. The border overlaid with a chased and embossed metal basma. 50.5×46 cm.

€ 1.200,-

676 SELTENE VITA-IKONE DES HEILIGEN SERGEJ VON RADONESCH

Russland, 2. Hälfte 19. Jh.

Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,3 x 26,4 cm. Minimal berieben.

A RARE VITA ICON OF ST. SERGEY OF RADONEZH Russian, 2nd half 19th century

Tempera on wood panel with kovcheg. Executed in bright colours within gilt frames. Minimally worn. 31.3×26.4 cm.

€ 1.700,-

678

KLEINE IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH Russland, Ende 19. Jh.

677

Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 17,6 x 14 cm. Min. Farbverluste.

A SMALL ICON SHOWING ST. SERGEY OF RADONEZH Russian, late 19th century

Tempera on wood panel. Executed on a gold ground. Minor losses. 17.6 x 14 cm.

250,-

678 KLEINE IKONE MIT DEM HEILIGEN

SERGEJ VON RADONESCH Russland, Ende 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental punziert. 22 x 17,8 cm. Min. berieben.

A SMALL ICON SHOWING ST. SERGEY OF RADONEZH

Russian, late 19th century

Tempera on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Minimally worn. 22 x 17.8 cm.

€ 500,-

681

FEINE IKONE MIT DEN KLOSTER-GRÜNDERN SERGEJ VON RADO-NESCH UND GERMAN VOR DEM KLOSTER WALAAM

Russland, Mitte 19. Jh.

Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,3 cm. Unterer Rand min. rest.

A FINE ICON SHOWING STS. SERGI-US OF RADONEZH AND GERMAN IN FRONT OF THE VALAAM MONAS-TERY

Russian, mid 19th century

Tempera on wood panel. Finely executed in great detail. The haloes made of gold. The lower border minimally restored. $31\ x\ 26.3\ cm.$

€ 1.200,-

682 IKONE MIT DEN HEILIGEN KLOSTERGRÜNDERN ZOSIMA UND SAWATIJ Russland, 17. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 30,8 x 25,7 cm. Farbe des Hintergrundes und Randes abgenommen, min. rest.

AN ICON SHOWING STS. ZOSIMA AND SAVATIY Russian, 17th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, minimally restored. 30.8 x 25.7 cm.

€ 450,-

684

IKONE MIT DEN HEILIGEN JOHANNES DEM VORLÄUFER UND SERGEJ VON RADONESCH Russland, Anfang 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 31 x 26 cm. Bereibungen, Brandfleck.

AN ICON SHOWING ST. JOHN THE FORERUNNER AND ST. SERGEY OF RADONEZH Russian, early 19th century

Tempera on wood panel. Wearings, burn mark. 31 x 26 cm.

€ 120,-

IKONE MIT DEN KLOSTERGRÜNDERN ANTONIJ UND FEODORIJ PETSCHERSKIJ Russland, um 1900

Einzeltafel mit zwei Stirnseiten-Sponki. Lithografie, colouriert, auf Holz aufgezogen. 26.8×21.7 cm. Min. rest.

AN ICON SHOWING ST. ANTONIY AND FEODOSIY PECHERSKIY

Russian, circa 1900

Lithography on paper laid down on wood, overpainted. 26.8 x 21.7 cm.

€ 120,-

685

IKONE MIT ZWEI KLOSTERGRÜNDERN Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 31,5 x 26,8 cm. Partiell rest.

AN ICON SHOWING TWO MONKISH SAINTS

Russian, circa 1800

Tempera on wood panel. Executed on a gold ground. Partially restored. 31.5 x 26.8 cm.

€ 120,-

686

ZWEI IKONEN: ZOSIMA UND SAWATIJ UND PATRIARCH PITIRIM VON TAMBOW

Russland, 19. Jh.

Eitempera/Ölmalerei auf Kreidegrund auf Holz. 26,8 x 23 cm/26,7 x 22,5 cm. Vertikaler Riss, rest.

TWO ICONS SHOWING STS. ZOSIMA AND SAVATIY AND ST. PITIRIM OF TAMBOV

Russian, 19th century/early 20th century

Tempera/oil on wood panels. Vertical crack, restored. 26.8 x 23 cm/26.7 x 22.5 cm.

€ 120,-

687

DREI IKONEN: HEILIGER TRIFON, MARIA MAGDALENA UND NIL STOLOBENSKIJ

Russland, 19. Jh.

Ölmalerei auf Holz. H. 13,3-27 cm. Min. Farbabsplitterungen.

THREE ICONS SHOWING ST. TRYPHON, ST. MARY MAGDALENE AND NIL STOLOBENSKIY

Russian, 19th century

Oil on wood panels. Minor losses. 13.3-27 cm high.

€ 120,-

687

MONUMENTALE IKONE MIT EINEM MÖNCHS-HEILIGEN AUS EINER KIRCHEN-IKONOSTASE

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 104,3 x 39 cm. Farbe des Hintergrundes und Randes abgenommen, rest.

A MONUMENTAL ICON SHOWING A SAINT IN MONKISH ATTIRE FROM A CHURCH ICONOSTASIS Russian, 18th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, restored. 104.3 x 39 cm.

€ 650,-

690

MONUMENTALE IKONE MIT DME HEILIGEN SAW-WAS VON WISCHERKA AUS EINER KIRCHEN-IKO-NOSTASE

Russland, Ende 16. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 94,7 x 44 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

A MONUMENTAL ICON SHOWING ST. SAVVAS VISHERSKIJ FROM A CHURCH ICONOSTASIS Russian, late 16th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, partially restored. 94.7 x 44 cm.

€ 6.000,-

SEHR SELTENE UND GROSSE VITA-IKONE MIT DEM HEILIGEN DIMITRIJ BASARBOWS-

Balkan, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Goldgrund. 60,8 x 46 cm. Unterer Bereich

A VERY RARE AND LARGE VITA-ICON SHOWING ST. DIMITRIJ BASARBOVSKI Balkan, 19th century

Oil on wood panel. Finely executed on a gold ground. The lower part of the image restored. 60.8 x 46 cm.

SEHR FEINE IKONE MIT DEN KLOSTER-GRÜNDERN ANTONIJ UND FEODOSIJ PETSCHERSKIJ

Russland, Twer, Iwan Panow (zugeschrieben), um 1825

Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 35,4 x 30,3 cm. Ganzfigurige Wiedergabe der im Dreiviertel-Profil gezeigten Klostergründer. Beide sind in Mönchsgewänder gekleidet und tragen das Große Schema. Ihr Blick und ihre Gesten richten sich an Christus, der über einem Wolkenband am oberen Rand erscheint. Im Hintergrund sehr fein und reich ornamentierte Klosterarchitektur. Plastische Modellierung der Inkarnate in Brauntönen mit Hochlichtern. Min. rest.

A FINELY PAINTED ICON SHOWING TWO MONASTIC SAINTS: THEODOSIUS AND ANTHONY OF KIEV

Russian, Tver, Ivan Panov (attributed), circa 1825

Tempera on wood panel. The two saints depicted in full-length in three quarter view, turning their heads to Christ above. Both are wearing the Great Schema. Executed in great detail with a variety of colours on gold ground. Minimally restored. 35.4 x 30.3 cm.

€ 1.200,-

692

IKONE MIT DEM HEILIGEN PAISIJ Raja (heute Estland), Werkstatt Frolow, um 1900

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus ver-

goldet. 32,3 x 27,6 cm. Rückseitig eingeschlagener

Werkstattstempel.

AN ICON SHOWING ST. PAISIY Raja (Estonia), Frolov Brother, circa 1900

Tempera on wood panel with kovcheg. The halo made of gold. On the reverse Cyrillic stamp of the workshop. 32.3 x 27.6 cm.

€ 1.400,-

692

Hargesheimer | Auktion 109 147

146 Hargesheimer | Auktion 109

693 IKONE MIT DEM HEILIGEN HERMOGENES, PATRIARCH UND METROPOLIT VON MOSKAU Russland, 20. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 31,2 x 26,3 cm. Übermalungen, Farbe des Hintergrundes und Randes abgenommen.

AN ICON SHOWING THE PATRIARCH HERMOGENES OF MOSCOW

Russian, 20th century

Tempera on wood panel with kovcheg. The background and border stripped to gesso, overpaintings. 31.2 x 26.3 cm.

€ 500,-

IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH Russland, nach 1832

Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Konturritzungen, Rand vergoldet. 29,2 x 24 cm. Punktuelle Farbabsplitterungen.

AN ICON SHOWING ST. MITROPHAN OF VORONEZH Russian, after 1832

Tempera on wood panel. The border gilded. Minor losses. 29.2 x 24 cm.

€ 120,-

695

IKONE MIT DER ERSCHEINUNG DER DREIFALTIGKEIT VOR DEM HEILIGEN ALEXANDER SWIRSKI Russland, Ende 19. Jh.

Verbund aus zwei Zypressenholz-Brettern mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,2 cm. Min. vertikale Rissbildung min. rest.

AN ICON SHOWING THE APPEARANCE OF THE TRINITY TO ST. ALEXANDER SVIRSKY

Russian, late 19th century

Tempera on wood panel. Minor vertical crack minimally restored. 31 x 26.2 cm.

€ 1.400,-

696

IKONE MIT DEM HEILIGEN FEODOSIJ VON UGLITSCH Russland, um 1875

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund. Goldgrund und Rand ornamental punziert und graviert. $31 \times 26,2$ cm. Punktuelle Retuschen.

AN ICON SHOWING ST. FEODOSIY OF UGLITCH Russian, circa 1875

Oil on wood panel. The background and the border with etched tracery design. Minor areas of retouching. 31×26.2 cm.

€ 120.

697

MONUMENTALE IKONE MIT DEM HEILIGEN FEODOSIJ VON UGLITSCH AUS EINER KIRCHEN-IKONOSTASE Russland, um 1900

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund vergoldet, ornamentale Gravuren. 93,3 x 71,5 cm. Kleinere Substanzverluste.

A MONUMENTAL ICON SHOWING ST. FEODOSII OF UGLICH (ARCHBISHOP OF CHERNIGOV) FROM A CHURCH ICONOSTASIS

Russian, circa 1900

Oil on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary silver-gilt oklads. Minor losses. 93.3×71.5 cm.

€ 1.800,-

698

KLEINE IKONE MIT DEM HEILIGEN SIMEON VON VERCHOTURE

Russland, um 1900

Verbund zweier Bretter. Ölmalerei auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 22 x 17,3 cm (ohne Rahmen). Kanten min. best.

Oil on wood panel. The background made of silver, covered by a golden lacquer. The borders ornately incised and painted in faux enameling. The edges minimally chipped. $22 \times 17.3 \text{ cm}$ (without frame).

€ 200,-

696

698

Hargesheimer | Auktion 109 | Hargesheimer | Auktion 109 | Auktion 109 | Hargesheimer | Auktion 109 | Ha

IKONE MIT DEM HEILIGEN SERAFIM VON SAROW Russland, nach 1903

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 35,4 x 32,2 cm. Min. Farbabsplitterungen.

AN ICON SHOWING ST. SERAPHIM OF SAROV Russian, after 1903

Tempera on wood panel. Executed on a gold ground. Minor losses. 35.4 x 32.2 cm.

€ 150,-

701

IKONE MIT DEM HEILIGEN SERAFIM VON SAROW Russland, nach 1903

Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbus vergoldet. 31 x 26 cm. Substanzverluste im Randbereich, min.

AN ICON SHOWING ST. SERAPHIM OF SAROV Russian, after 1903

Tempera on wood panel. The halo made of gold. Losses to the borders, minimally restored. 31 x 26 cm.

€ 120,-

KLEINE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW

Russland, nach 1903

Holztafel. Ölmalerei. 17,7 x 14 cm. Min. rest.

A SMALL ICON SHOWING ST. SERAPHIM OF SAROV

Russian, after 1903

Oil on wood panel. Minimally restored. 17.7 x 14 cm.

€ 130,-

IKONE MIT DEM HEILIGEN SERAFIM VON SAROW

Russland, nach 1903

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 31 x 27,3 cm. Min. Farbabsplitterungen,

AN ICON SHOWING ST. SERAPHIM OF SAROV

Russian, after 1903

Tempera on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Minor losses, minimally restored. $31\ x\ 27.3\ cm$.

€ 150,-

703

IKONE MIT DEM HEILIGEN SERAFIM VON SAROW

Russland, nach 1903

Aus zwei Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 31,7 x 27 cm. Punktuelle Retuschen.

AN ICON SHOWING ST. SERAPHIM OF SAROV

Russian, after 1903

Tempera on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Minimally restored. 31.7 x 27 cm.

€ 120,-

IKONE MIT ZWEI HEILIGEN, DARUNTER MATRONA

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,8 x 27 cm. Randbereich

AN ICON SHOWING TWO FEMALE SAINTS

Russian, 18th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Border restored. 31.8 x 27 cm.

€ 200,-

KLEINE IKONE MIT DER HEILIGEN PARASKEWA

Russland, Ende 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 26,5 x 22,6 cm. Farbe des Randes abgenommen.

A SMALL ICON SHOWING ST. EUDOKIA

Russian, late 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border stripped to gesso. 26.5 x 22.6 cm.

707

Hargesheimer | Auktion 109 151 150 Hargesheimer | Auktion 109

IKONE MIT DEM HEILIGEN BISCHOF PHILIPP KASCHINSKIJ

Russland, Mitte 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei. 31 x 25,5 cm. Min. rest.

AN ICON SHOWING ST. PHILIPP KASHINSKIY Russian, mid 19th century

Oil on wood panel. Minimally restored. 31×25.5 cm.

€ 350,-

GROSSE IKONE MIT SECHS AUSGEWÄHLTEN HEILIGEN

Russland, um 1700

Laubholz-Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, partielle Vergoldung. 40,2 x 31,3 cm. Bereibungen, partiell rest.

A LARGE ICON SHOWING SIX SELECTED SAINTS Russian, circa 1700

Tempera on wood panel. Wearings, partially restored. 40.2 x 31.3 cm.

€ 500,-

ZWEI KLEINE IKONEN MIT SILBER-OKLAD: GOTTESMUTTER UND HEILIGER JULIANUS

Russland, Anfang 19. Jh. (Ikonen), Russland, Moskau, 1816/1828

Ölmalerei auf Holz, Silber, getrieben. 15 x 11,7 cm/21,3 x 16 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarken. Besch., Fehlstellen.

TWO SMALL ICONS WITH SILVER OKLAD SHOW-ING THE MOTHER OF GOD AND ST. JULIAN

Russian, early 19th century (icons), Russian, Moscow, 1816/1828 (oklads)

Oil on wood panels. Overlaid with chased and embossed silver oklads. Marked with city hallmark, assayer's mark, 84 standard and master's marks. Damages, losses. 15 x 11.7 cm/21.3 x 16 cm.

€ 300,-

KLEINE DATIERTE IKONE MIT DEM HEILIGEN STYLIANOS Griechenland, datiert 1896

Einzeltafel. Ölmalerei. Nimbus vergoldet. 20,2 x 15 cm. Datierung ,1896' unten links. Kleine Fehlstellen.

A SMALL DATED ICON SHOWING ST. STYLIANOS Greek, dated 1896

Oil on wood panel. The halo made of gold. Dated ,1896' lower left. Minor losses. 20.2 x 15 cm.

€ 120,-

IKONE MIT DEM HEILIGEN STYLIANOS – PATRON DER KINDER

Griechenland, 19. Jh.

Laubholz-Einzeltafel. Ölmalerei, Goldgrund. 31 x 23,7 cm. Bereibun-

AN ICON SHOWING ST. STYLIANOS

Greek, 19th century

Oil on wood panel. Executed on a gold ground. Wearings. 31 x 23.7 cm.

€ 350,-

712

711

713 MONUMENTALE DATIERTE IKONE MIT DEM HEILIGEN ALEXANDER NEWSKI UND DEM HEILIGEN ARCHIPPUS

Zentralrussland, datiert 1862

Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 72 x 58,3 cm. Verso kyrillische Widmungsinschrift: Diese Ikone wurde gespendet von den Bewohnern des Dorfes Stromyn' als Erinnerung als ihnen die Rechte der freien Dorfbürger verliehen wurden 2. Mai 1862'. Partiell rest.

A MONUMENTAL DATED ICON SHOWING ST. ALEXANDER NEVSKY AND ST. **ARCHIPPUS**

Central Russian, dated 1862

Tempera on wood panel with kovcheg. Executed on a gold ground. Partially restored. On the reverse Cyrillic dedication inscription: ,This icon was donated by the inhabitants of the village Stromyn' as a reminder when they were granted the rights of free village citizens May 2, 1862'. 72 x 58.3 cm.

€ 5.000,-

716

IKONE MIT DEM HEILIGEN ALEX-ANDER NEWSKI

Russland, Mitte 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund. 26,5 x 21,7 cm. Min. Farbabsplitterungen.

AN ICON SHOWING ST. ALEXANDER **NEVSKIY**

Russian, mid 19th century

Oil on wood panel. Minor losses. 26.5 x

€ 120,-

IKONE MIT DEN HEILIGEN ALEXANDER NEWSKI UND SERGEJ VON RADONESCH Russland, 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrnd, Nimben versilbert. 29 x 24,3 cm. Farbe des Hintergrundes und Randes abgenommen, Restaurierungen.

AN ICON SHOWING STS. ALEXANDER NEVSKY AND SERGEY OF RADONEZH

Russian, 18th century

Tempera on wood panel with kovcheg. The haloes made of silver. The background and border stripped to gesso, restorations. 29 x 24.3 cm.

€ 330,-

716

IKONE MIT DEN HEILIGEN ALEXANDER NEWSKI, PARASKEWA UND ALEXIUS, METROPOLIT VON MOSKAU

Verbund zweier Bretter. Ölmalerei, Nimben vergoldet. 31 x 26 cm. Linker Rand rückseitig beschnitten, Substanzverluste.

AN ICON SHOWING STS. ALEXANDER NEVSKY, PARASKEVE AND ALEXIUS, METROPOLITAN OF MOSCOW

Oil on wood panel. The haloes made of gold. Losses, the left border cut. 31 x 26 cm.

€ 200,-

718

STAUROTHEK MIT DER KREUZIGUNG CHRISTI UND AUSGEWÄHLTEN HEILIGEN Russland, Ende 19. Jh.

718

Holztafel mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert. Bronze, reliefiert gegossen. 38,4 x 29,7 cm. Ganzfigurige Wiedergabe der Heiligen Michael und Theodor. Min. rest.

A STAUROTHEK ICON SHOWING THE CRUCIFIXION OF CHRIST AND SELECTED SAINTS

Russian, late 19th century

Oil on wood panel. The background with etched tracery design. A brass crucifix set into the panel, flanked by Sts. Michael and Theodore. Minimally restored. 38.4 x 29.7 cm.

€ 550,-

IKONE MIT DEM HEILIGEN ALEXANDER NEW-SKI MIT CLOISONNÉ-EMAIL-OKLAD

Russland, um 1900 (Ikone), Russland, Moskau, Dimitrij Gorbunow, 1896-1908 (Oklad)

Holztafel mit rückseitiger Samtabdeckung. Ölmalerei. Silber, vergoldet und graviert, Email. 31 x 26,5 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ,84' und Meistermarke ,D.G.' in Kyrillisch.

AN ICON SHOWING ST. ALEXANDER NEVSKY WITH A SILVER-GILT AND CLOISONNÉ ENAM-EL OKLAD

Russian, circa 1900 (icon), Russian, Moscow, Dmitriy Gorbunov, 1896-1908 (oklad)

Oil on wood panel with velvet backing. Overlaid with a chased and engraved silver-gilt oklad. Marked with assayer's mark, 84 standard and master's mark ,D.G.' in Cyrillic. 31 x 26.5 cm.

€ 3.500,-

721

IKONE MIT DEM HEILIGEN PETER, METROPO-LIT VON MOSKAU

Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, versilberter Hintergrund und Rand goldfarben lasiert, ornamentale Punzierung. 35,6 x 30,9 cm. Randbereich besch. und rest.

AN ICON SHOWING ST. PETER, METROPOLI-TAN OF MOSCOW

Russian, late 19th century

Oil on wood panel. The background with etched design, the border emulating contemporary enamelwork. The border damaged and restored. $35.6 \times 30.9 \text{ cm}$.

€ 120,-

GROSSE IKONE MIT DEM ZAREN NIKOLAUS II. VON RUSSLAND

2. Hälfte 20. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, Goldgrund. 45 x 35,7 cm.

A LARGE ICON SHOWING ST. NICHOLAS II. OF RUSSIA

2nd half 20th century

Oil on wood panel. Executed on a gold ground. 45 x

€ 150,-

KLEINE DATIERTE IKONE MIT DEM HEILIGEN ALEXIUS, METROPOLIT VON MOSKAU

Russland, datiert 1907

Zypressenholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 17,7 x 14,4 cm. Rückseitig handschriftliche Widmungsinschrift in Kyrillisch, datiert ,1907'.

A SMALL ICON SHOWING ST. ALEXIUS, METROPOLITAN OF MOSCOW

Russian, dated 1907

Oil on wood panel. Executed on a gold ground, the borders ornately incised and painted in faux enameling. On the back Cyrillic inscribed with a dedication, dated ,1907'. 17.7 x 14.4 cm.

€ 450,-

PATRONATSIKONE MIT FÜNF HEILIGEN: KONSTANTIN, ALEXANDER NEWSKI UND ALEXIUS, METROPOLIT VON MOSKAU, VERA UND VALENTINA

Russland, Moskau, Anfang 20. Jh.

Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, Vergoldung des Randes ornamental graviert. 26,4 x 22,2 cm. Min. Farbverluste.

AN ICON SHOWING FIVE SELECTED SAINTS: STS. CON-STANTINE, ALEXIUS, METROPOLITAN OF MOSCOW AND ALEXANDER NEVSKIY, VERA AND VALENTINA

Russian, Moscow, early 20th century

Oil on wood panel. Finely painted in great detail. The gilt border emulating contemporary enamel work. Minor losses. 26.4 x 22.2 cm.

MONUMENTALE IKONE MIT DEM HEILIGEN ALEXIUS. MANN GOTTES AUS EINER KIRCHEN-IKONOSTASE Russland, 17. Jh.

Verbund aus zwei Brettern mit zwei Rückseiten-Sponki. Kowtscheg, Lewkas, Eitempera, Nimbus versilbert. 111,2 x 37,7 cm. Ganzfigurige Darstellung des Heiligen nach links. Strukturierung des Gewandes durch geometrisch angelegte Falten in Weiß. Partiell rest.

A MONUMENTAL ICON SHOWING ST. ALEXIS, THE MAN OF GOD FROM A CHURCH ICONOSTASIS

Russian, 17th century Tempera on wood panel with kovcheg. The saint portrayed full-length. His garments rendered with green and red, the folds outlined in white. Partially restored. 111.2 x 37.7 cm.

€ 7.000,-

MONUMENTALE IKONE MIT DEM HEILIGEN ALEKSEI METROPOLIT VON MOSKAU AUS EINER KIRCHEN-**IKONOSTASE**

Russland, 17. Jh.

Verbund aus zwei Brettern mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus. 111 x 37,5 cm. Ganzfigurige Wiedergabe des Heiligen nach links. Sein bischöfliches Gewand zieren geometrische Motive. Auf dem Omophorion und dem Klobuk schwarze Kreuze auf weißem Fond. Vertikaler Riss min. rest., kleinere

A MONUMENTAL ICON SHOWING ST. ALEKSEI, METRO-POLITAN OF MOSCOW FROM A CHURCH ICONOSTASIS Russian, 17th century

Tempera on wood panel with kovcheg. The monumental figure of the saint bending slightly forward. He is wearing liturgical vestments decorated with geometric patterns and crosses. The refined face executed in brown. Vertical crack minimally restored. 111 x 37.5 cm.

€ 7.000,-

Hargesheimer | Auktion 109 159 158 Hargesheimer | Auktion 109

725

IKONE MIT DEN HEILIGEN KYRILL UND METHOD

Russland, 19. Jh.

Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund über Leinwand, Goldgrund. 31,3 x 26,4 cm. Bereibungen, Rand min. best.

AN ICON SHOWING STS CYRIL AND METHODI-

Russian, 19th century

Tempera on wood panel. Executed on a gold background, worn. Edges minimally chipped. $31.3 \times 26.4 \text{ cm}$.

€ 120.

729

KLEINE IKONE MIT DEN HEILIGEN KIRILL UND METHOD

Russland, um 1875

Laubholz-Tafel. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental graviert. 22,3 x 17,2 cm.

A SMALL ICON SHOWING STS. KYRILL AND METHODIUS

Russian, circa 1875

Oil on wood panel. The border with etched tracery design, the border emulating contemporary enamelwork. 22.3~x 17.2~cm.

€ 600,-

3

730 GROSSFORMATIGE IKONE MIT DEN HEILIGEN METHOD UND KYRILL

Russland, um 1875

Verbund dreier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 53,5 x 44,3 cm. Vertikaler Riss min. rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE ICON SHOWING STS. CYRIL AND METHODIUS

Russian, circa 1875

Oil on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Vertical crack minimally restored. 53.5×44.3 cm.

€ 1.200,-

729

IKONE MIT DEN HEILIGEN METHOD UND

Russland, Moskau, Nowodewitschi-Kloster, Anfang 20.

Laubholz-Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental punziert. 31 x 26,5 cm. Verso altes Klebeetikett ,Icone Des Saints Cyrille et Methode peinte et abdotu (?) au Convent de Novo Dievitsky a Moscou (50 roubles).

AN ICON SHOWING STS. CYRIL AND **METHODIUS**

Russian, Moscow, Novodevichy Convent, early 20th cen-

Tempera on wood panel. The gold background and border elaborately decorated with tooled foliate scrolls and foliate patterns. On the reverse old label ,Icone Des Saints Cyrille et Methode peinte et abdotu (?) au Convent de Novo Dievitsky a Moscou (50 roubles). 31 x 26.5 cm.

€ 1.800,-

731

KLEINE IKONE MIT DEM KRIEGERHEILIGEN GEORG UND DEM EVANGELISTEN JOHANNES

Verbund zweier Laubholz-Bretter. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 22,3 x 17,7 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING THE WARRIOR SAINT GEORGE AND ST. JOHN THE EVANGE-LIST

Russian, circa 1900

Oil on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Minor areas of retouching. 22.3 x 17.7 cm.

€ 120,-

KLEINE IKONE MIT DEN HEILIGEN CLAUDIA **UND TIMOFEJ**

Russland, um 1900

Verbund zweier Laubholz-Bretter. Ölmalerei auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental punziert. 22,2 x 17,7 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING STS. CLAUDIA AND TIMOFEY

Russian, circa 1900

Oil on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor areas od retouching. 22.2 x 17.7 cm.

IKONE MIT DEN HEILIGEN BORIS, NIKOLAUS VON MYRA UND TATIANA

Zentralrussland, um 1900

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental punziert. 31,2 x 26,5 cm.

AN ICON SHOWING STS. BORIS, NICHOLAS OF MYRA AND TATIANA

Central Russian, circa 1900

Tempera on wood panel. Against a golden background with etched tracery design. The borders ornately incised and painted in faux enameling. 31.2 x 26.5 cm.

€ 1.800,-

732

GROSSFORMATIGE PATRONATSIKONE MIT DER NEUTESTA-MENTLICHEN DREIFALTIGKEIT, JOHANNES DEM VORLÄUFER **UND 12 HEILIGEN**

Russland, Moskau, um 1900

Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund vergoldet, ornamentale Gravuren. 53,6 x 44,4 cm. Unter den Heiligen erscheinen Elisabeth, Eudokia, Anna, Adrian, Dimitrij, Matrona, Aleksej und Paraskewa.

A VERY LARGE ICON SHOWING THE NEW TESTAMENT TRINITY AND A SELECTION OF 13 PATRON SAINTS

Russian, Moscow, circa 1900

Oil on wood panel. Executed in bright colours on a gold ground. The panel showing St. John flanked by saints, Sts. Elisabeth, Eudokia, Anna, Adrian, Dimitriy, Matrona, Aleksey and Paraskeve among them. The borders ornately incised and painted in faux enameling. 53.6 x 44.4 cm.

€ 3.500,-

PATRONATSIKONE MIT DEM SCHUTZENGEL UND ACHT FAMILIEN-HEILIGEN

Russland, um 1875

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 31,2 x 26,8 cm. Min. Farbverluste.

AN ICON SHOWING THE GUARDIAN ANGEL AND EIGHT FAMILY PATRONS

Russian, circa 1875

Tempera on wood panel with kovcheg. The wood gilded and incised to resemble a chased gilded silver oklad. Minor losses. 31.2 x 26.8 cm.

740

PATRONATSIKONE MIT DEN HEILIGEN FEODOR MIT SEINEN SÖHNEN KONSTAN-TIN UND DAVID SOWIE BORIS UND GLEB Russland, 18. Jh. (Ikone), Russland, Jaroslawl, Aleksej Fedorow Kolototschin, 1856 (Oklad)

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. Silber, getrieben. 32,7 x 28 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,AK'. Restaurierungen.

AN ICON SHOWING ST. THEODORE WITH HIS SONS CONSTANTINE AND DAVID AND STS. BORIS AND GLEB WITH A SILVER OKLAD

Russian, 18th century (icon), Russian, Aleksey Fedorov Kolototshin, 1856 (oklad)

Tempera on wood panel with kovcheg. The silver oklad repoussé and chased with rocaille motifs. Restorations. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,AK'. 32.7 x 28 cm.

€ 1.800,-

IKONE MIT DEN HEILIGEN FEODOR MIT SEINEN SÖHNEN KONSTANTIN UND DAVID SOWIE DEM HEILIGEN WASILIJ

Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,8 x 31,1 cm. Punktuelle Retuschen.

AN ICON SHOWING STS. THEODORE WITH HIS SONS DAVID AND CON-STANTINE AND ST. VASILIY

Russian, 19th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minimally restored. 35.8 x 31.1 cm.

€ 280,-

742 KLEINE IKONE MIT DEM HEILIGEN FEODOR MIT SEINEN SÖHNEN KON-STANTIN UND DAVID Russland, um 1880

Zypressenholz-Einzeltafel. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 22,2 x 17,5 cm. Min. Farbab-

A SMALL ICON SHOWING FEODOR WITH HIS SONS DAVID AND CON-STANTINE

Russian, circa 1880

Oil on wood panel. The background and borders ornately incised and painted in faux enameling. Minor losses. 22.2 x 17.5 cm.

€ 400,-

745 KLEINE IKONE MIT DEM HEILIGEN ALEXIUS, MANN GOTTES Russland, 2. Hälfte 19. Jh.

Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 13,5 x 11 cm. Min. Farbabsplitterungen.

A SMALL ICON SHOWING ST. ALEX-IUS, MAN OF GOD

Russian, 2nd half 19th century

Tempera on wood panel. Executed on a gold ground. Minor losses. 13.5 x 11 cm.

€ 170,-

IKONE MIT DEM HEILIGEN ALEXIUS, MANN GOTTES UND DEM HEILIGEN SERGIUS VON RADONESCH

Russland, 17. Jh.

Holztafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund. 31,6 x 26,7 cm. Substanzverluste im Randbereich, Farbe des Hintergrundes abgenommen, Restaurierungen.

AN ICON SHOWING ST. ALEXIS, THE MAN OF GOD AND ST. SERGEY OF RADONEZH

Russian, 17th century

Tempera on wood panel with double kovcheg. The background stripped to gesso, losses to the borders, restorations. 31.6 x 26.7 cm.

€ 800,-

PATRONATSIKONE MIT SECHS HEILIGEN Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,5 x 27,4 cm. Ganzfigurige Wiedergabe des Erzengel Michael entouriert von dem Propheten Elias, dem Schutzengel, dem heiligen Alexej, Mann Gottes, Alexandra und Katharina.

AN ICON SHOWING SIX FAMILY PATRON SAINTS

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. The panel showing the prophet Elijah, the Guardian Angel, the archangel Michael, Sts. Alexius, the Man of God, Alexandra and Catherine. 31.5 x 27.4 cm.

€ 760,-

SELTENE VITA-IKONE DES HEILIGEN **ALEXIUS, MANN GOTTES** Russland, 19. Jh.

Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, partielle Vergoldung. 35,6 x 30,5 cm. Starke Bereibungen, Restaurationen.

A RARE VITA ICON OF ST. ALEXIUS, MAN OF GOD

Russian, 19th century

Tempera on wood panel. The haloes made of gold. Wearings, areas of restorations. 35.6 x 30.5 cm.

€ 1.600,-

748

749 KLEINE IKONE MIT DEM HEILIGEN TIMOFEJ UND DER HEILIGEN LYDIA VON THYATIRA

Russland, um 1900

Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera, Lewkas, Goldgrund. 26,5 x 21,8 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING ST. TIMOFEY AND LYDIA OF THYATIRA

Russian, circa 1900

Tempera on wood panel with kovcheg. Executed on a gold ground. Minimally restored. 26.5 x 21.8 cm.

€ 450,

751

KLEINE IKONE MIT DEN HEILIGEN ANNA UND THEKLA

Russland, Ende 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental graviert. 22 x 17,7 cm. Min. Substanzverluste.

A SMALL ICON SHOWING STS. ANNA AND THEKLA

Russian, late 19th century

Tempera on wood panel with kovcheg. Against a gold tooled background, the borders ornately incised and painted in faux enameling. Minor losses. 22 x 17.7 cm.

€ 350,-

749

IKONE MIT DEM ERZENGEL MICHAEL UND DER HEILIGEN TATIANA

Russland, Ende 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Hintergrund vergoldet. 35,9 x 27,5 cm. Partiell rest.

AN ICON SHOWING THE ARCHANGEL MICHAEL AND ST. TATIANA

Russian, late 19th century

Oil on wood panel. Executed on a gold ground. Partially restored. 35.9×27.5 cm.

€ 1.200,-

53

KLEINE IKONE MIT DER HEILIGEN MÄRTYRERIN NATALIYA

Russland, um 1900

Laubholz-Einzeltafel. Ölmalerei auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental graviert. 17,8 x 14,2 cm. Kanten min. best.

A SMALL ICON SHOWING THE MARTYR SAINT NATALIYA

Russian, circa 1900

Oil on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. The edges minimally chipped. $17.8 \times 14.2 \text{ cm}$.

€ 120,-

750

Hargesheimer | Auktion 109 Hargesheimer | Auktion 109

753

IKONE MIT DEN HEILIGEN EUDOKIA, MARIA VON ÄGYP-TEN UND PELAGIA

Russland, 2. Hälfte 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31.4×27 cm. Farbe des Hintergrundes abgenommen.

AN ICON SHOWING STS. EUDOKIA, MARY OF EGYPT AND PELAGIA

Russian, 2nd half 19th century

Tempera on wood panel with kovcheg. The garments executed with gold folds. The background and border stripped to gesso. 31.4×27 cm.

SEHR FEINE IKONE MIT DEM HEILIGEN PATRIARCH NIKEPHOROS I. UND DER HEILIGEN MARIA VON ÄGYPTEN Russland, Mstera, um 1900

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 25,8 cm. In sehr feiner, detailreicher Malerei ausgeführte Ikone. Min. Substanzverluste am unteren Rand.

A VERY FINE ICON SHOWING ST. NIKEPHOROS I OF CONSTANTINOPLE AND ST. MARY OF EGYPT Russian, Mstera, circa 1900

Tempera on wood panel with kovcheg. The haloes made of gold. The garment folds emphasised with strong gold striations. Minor losses. 31 x 25.8 cm.

758

GROSSE IKONE MIT DEN HEILIGEN TATIANA UND ADRIAN MIT SILBER-OKLAD

Russland, um 1885 (Ikone), Russland, Moskau, Antip Iwanowitsch Kuzmitschew, 1885 (Oklad)

Holztafel mit zwei Rückseiten-Sponki. Ölmalerei. Silber, getrieben und graviert. 36 x 27,2 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meistermarke ,AIP' in Kyrillisch. Verso kyrillische Inschrift. Min. rest.

A LARGE ICON SHOWING STS. TATIANA AND ADRIAN WITH A SILVER OKLAD

Russian, circa 1885 (icon), Russian, Moscow, Antip Ivanovitch Kuzmitchev, 1885 (oklad)

Oil on wood panel. Overlaid with a chased and finely engraved silver oklad. Marked with city hallmark, assayer's mark, 84 standard and master's mark ,AIK' in Cyrillic. Minimally restored. On the reverse Cyrillic inscription. 36 x 27.2 cm.

€ 1.200,-

SELTENE IKONE MIT CHRISTUS FLANKIERT VON DER GOTTESMUTTER UND DEM HEILIGEN NIKOLAUS VON MYRA MIT CLOISONNÉ-EMAIL-OKLAD

Russland, Anfang 20. Jh. (Ikone), Russland, St. Petersburg, Alexander Semonowitsch Usikow, 1908-1917 (Oklad)

Holztafel mit zwei Stirnseiten-Sponki, verso Samtabdeckung. Silber, getrieben, Emailnimben. 31,5 x 27 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ,84' und Meisterzeichen ,AU' in Kyrillisch.

A RARE ICON SHOWING CHRIST FLANKED BY THE MOTHER OF GOD AND ST. NICHOLAS THE MIRACLE WORKER WITH A SILVER AND CLOISONNÉ ENAMEL OKLAD

Russian, early 20th century (icon), Russian, Alexander Semonovitch Usikov, 1908-1917 (oklad)

Oil on wood panel with velvet backing. Overlaid with a finely chased and embossed silver oklad. The haloes enamelled in blue, green, white and red. Marked with assayer's mark, 84 standard and master's mark ,AU' in Cyrillic. 31.5 x 27 cm.

€ 1.200,-

 760^{N}

GROSSFORMATIGE VITA-IKONE MIT DER HEILIGEN KATHARINA MIT SZENEN IHRES MARTYRIUMS

Griechenland, 17. Jh.

Verbund dreier Bretter mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung, ornamentale Punzierung. 54,4 x 43 cm. Griechische Inschrift im Mittelfeld unten links.

Provenienz: Christie's New York, 14 Juni 1999, Lot 31.

A LARGE VITA ICON OF ST. CATHE-RINE WITH SCENES FROM HER MARTYRODM

Greek, 17th century

Tempera on wood panel. Finely executed with gold highlights. Greek inscribed lower left. 54.4 x 43 cm.

Provenance: Christie's New York, 14 June 1999, Lot 31.

€ 15.000,-

KLEINE IKONE MIT DER HEILIGEN MÄRTYRERIN KATHARINA

Griechenland, 18. Jh.

Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 24,5 x 19,3 cm. Min. Farbverlus-

A SMALL ICON SHOWING THE MARTYR SAINT CATHERINE

Greek, 18th century

Tempera on wood panel. Executed on a gold ground. Minor losses. 24.5 x 19.3 cm.

€ 600,-

MONUMENTALE VITA-IKONE MIT DER HEILIGEN MÄRTYRERIN BARBARA

Russland, Ende 19. Jh.

Aus vier massiven Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental graviert. 107 x 83,5 cm. Im Zentrum der Komposition halbfigurige Wiedergabe der Heiligen mit einem Kelch. Entlang des Ränder reihen sich zwölf Bildfelder, die Szenen aus dem Leben und Martyrium der Heiligen illustrieren. Min. Einstimmungen.

A MONUMENTAL VITA ICON OF ST. BARBARA

Russian, late 19th century

Oil on wood panel. The golden background and border etched with strapwork. The central image showing the saint half-length bearing a chalice surrounded by twelve scenes from her life and martyrdom. Minimally restored. 107 x 83.5 cm.

€ 1.200,-

GROSSFORMATIGE VITA-IKONE MIT DER HEILIGEN BARBARA

Russland, Ende 19. Jh.

Verbund von vier Bretter mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund. 52,5 x 44,4 cm. Min. rest.

A LARGE VITA ICON OF ST. BAR-BARA WITH SCENES FROM HER LIFE AND MARTYRDOM

Russian, late 19th century

Tempera on wood panel with kovcheg. The background made of silver. Minimally restored. 52.5 x 44.4 cm.

€ 760,-

IKONE MIT DER HEILIGEN KATHA-RINA MIT IHREM MARTYRIUM Russland, 18. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 31,6 x 26 cm. Partiell rest.

AN ICON SHOWING ST. CATHERINE WITH HER MARTYRDOM Russian, 18th century

Tempera on wood panel. Partially restored. $31.6 \times 26 \text{ cm}$.

€ 800.

IKONE MIT DER HEILIGEN KATHA-RINA MIT OKLAD 20. Jh.

Tempera auf Holz, Metalloklad. 30,3 x 26,3 cm.

AN ICON SHOWING ST. CATHERINE WITH OKLAD

20th century

Tempera on wood panel. Overlaid with a chased metal oklad. 30.3 x 26.3 cm.

€ 150,-

764

766 N GROSSFORMATIGE IKONE MIT DER HEILIGEN BARBARA

Griechenland, Ende 16. Jh.

Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Hintergrund vergoldet. 52 x 29,3 cm. Kanten min. best., min. rest.

Literatur: Ausstellungskatalog: Van een andere wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 84.

A LARGE ICON SHOWING ST. BARBARA Greek, late 16th century

Tempera on wood panel. Executed in bright colours on a gold ground. The edges minimally chipped, minimally restored. $52 \times 29.3 \text{ cm}$.

Literature: Exhibition catalogue: Van een andere wereld, Kononklijk Museum voor schone kunsten Antwerpen, Antwerpen 1997, Nr. 84.

€ 17.000,-

765

767
IKONE MIT DER HEILIGEN MARIA VON ÄGYPTEN MIT SZENEN IHRER VITA Russland, 19. Jh.

Holztafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 31 x 27,3 cm. Min. rest.

AN ICON SHOWING ST. MARY OF EGPYT WITH SCENES FROM HER LIFE

Russian, 19th century

Tempera on wood panel. Executed on a gold ground. Minimally restored. 31 x 27.3 cm.

€ 1.400,-

767

GROSSFORMATIGE IKONE MIT DER HEILIGEN MARIA MAGDALENA

Osteuropa, 18./19. Jh.

Holztafel. Ölmalerei. 66,5 x 48 cm. Rückseitig umfangreiche Beschriftung in Latein. Übermalungen, rest.

A LARGE ICON SHOWING ST. MARY MAGDALENE
Eastern Europe, 18th/19th century

Oil on wood panel. Overpainted, restored. On the reverse Latin inscription. 66.5×48 cm.

€ 500,-

769

ZWEI KLEINE IKONEN: HEILIGER GREGOR DER GROSSE SOWIE ZWEI MÄRTYRERINNEN Griechenland, 19. Jh.

Ölmalerei auf Holz. 25,3 x 19,8 cm/22,5 x 17,7 cm. Farbaufwölbungen, Substanzverluste.

TWO SMALL ICONS SHOWING ST. GREGORY THE THEO-LOGIAN AND TWO FEMALE MARTYR SAINTS Greek, 19th century

Oil on wood panels. Paint blisterings, losses. 25.3 x 19.8 cm/22.5 x $^{17.7}$ cm.

€ 300,-

769 76

GROSSE IKONE MIT DER HEILIGEN PARASKEWA Russland, Mitte 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 37,8 x 31 cm. Kanten min. best., partiell rest.

A LARGE ICON SHOWING ST. PARASKEVE

Russian, mid 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The garments ornately punched. Areas of restoration. 37.8×31 cm.

€ 150,-

72

IKONE MIT DER MÄRTYRERHEILIGEN PARASKEWA Griechenland, Kreta, Ende 16. Jh.

Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimbus und Kreuz vergoldet. 36,4 x 27,8 cm. Streng frontale, halbfigurige Darstellung der Heiligen, ein Kreuz in ihrer rechten Hand haltend. Ihre Gewänder sind durch weiße Falten strukturiert. Modellierung des Inkarnates in Braun und Rosa mit Höhungen in Weiß. Punktuelle Retuschen.

AN ICON SHOWING THE MARTYR ST. PARASKEVE Greek, Cretan, late 16th century

Tempera on wood panel. The saint portrayed with a gilt halo, frontal, half-length, holding a cross in her right hand. The saint is wearing a blue veil and a salmon pink himation with white folds. The lighter areas of the flesh further highlighted with fine white brushstrokes. Minimally restored. $36.4 \times 27.8 \text{ cm}$.

€ 3.500,-

771

IKONE MIT DER HEILIGEN MÄRTYRERIN PARASKEWA Russland, um 1900

Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental punziert. 35,7 x 28,3 cm. Vertikale Rissbildung.

AN ICON SHOWING ST. PARASKEVE

Russian, circa 1900

Oil on wood panel. On a gilt ground carved in imitation of a silver-gilt oklad. Vertical crack. 35.7 x 28.3 cm.

€ 600,-

772

PATRONATSIKONE MIT DEM HEILIGEN BASILIUS DEM SELIGEN UND DEN HEILIGEN JULITTA UND KIRIK

Russland, Anfang 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. $31,2 \times 27$ cm. Partiell rest.

AN ICON SHOWING ST. BASIL FOOL FOR CHRIST AND STS. YULITTA AND KIRIK

Russian, early 18th century

Tempera on wood panel with double kovcheg. The haloes made of gold. Partially restored. 31.2×27 cm.

€ 550,-

774

IKONE MIT DEN HEILIGEN JULITTA MIT IHREM SOHN KIRIK UND SZENEN IHRES MARTYRIUMS

Russland, 17. Jh.

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,7 x 25,4 cm. Restaurierungen.

AN ICON SHOWING STS. YULITTA AND KIRIK

Russian, 17th century

Tempera on wood panel with double kovcheg. Executed on a gold ground. Areas of restoration. $30.7 \times 25.4 \text{ cm}$.

€ 300,-

775

IKONE MIT DEM HEILIGEN CHRISTOPHORUS SOWIE SOPHIA MIT IHREN TÖCHTERN

Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. $31 \times 25,3$ cm. Substanzverluste.

AN ICON SHOWING ST. CHRISTOPHER AND SOPHIA WITH HER DAUGHTERS

Russian, 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses, 31 x 25.3 cm.

€ 120,-

GROSSFORMATIGE VITA-IKONE DER HEILIGEN JULITTA UND KIRIK Russland, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 52,8 x 45,5 cm. Zwei Randheilige. Farbe des Hintergrundes abgenommen, Restaurierungen.

A LARGE VITA ICON SHOWING STS. YULITTA AND KIRIK Russian, 19th century

Tempera on wood panel with kovcheg. Executed with gold highlights. Two selected saints on the borders. The background stripped to gesso, areas of restoration. $52.8 \times 45.5 \text{ cm}$.

€ 2.200,-

776

775

IKONEN-FRAGMENT MIT AUSGEWÄHLTEN HEILIGEN, DARUNTER BORIS UND GLEB Russland, 16. Jh.

Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera, Hintergrund vergoldet. 28,7 x 32,2 cm. In spätere Tafel eingesetzt (vrezka),

A FRAGMENT OF AN ICON SHOWING A SELECTION OF SAINTS, STS. BORIS AND GLEB AMONG THEM Russian, 16th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Set into a later panel (vrezka). Minimally restored. 28.7 x 32.2 cm.

€ 2.000,-

779

IKONE MIT FÜNF AUSGEWÄHLTEN HEILIGEN Russland, um 1700

Laubholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,5 x 26,5 cm. In spiegelsymmetrischer Komposition angeordnete Darstellung von fünf ausgewählten Heiligen, darunter Johannes Chrysostomus, Wassilij, Narr in Christo, Andrej, Anna und Paraskewa. Min. rest.

AN ICON SHOWING FIVE SELECTED SAINTS Russian, circa 1700

Tempera on wood panel with kovcheg. Five selected saints shown frontally in full-length: St. John Chrysostom, Vasili, Andrey, Anne and Paraskeve. Minimally restored. 31.5 x 26.5 cm.

€ 450,-

SELTENE IKONE MIT DER GOTTESMUTTER FEODOROWS-KAJA, CHRISTUS ENTOURIERT VON HEILIGEN SOWIE SI-MEON DER GOTTESTRÄGER UND EINER HEILIGEN Russland, 18. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung der Gewandfalten. 38,4 x 31,5 cm. Min. retuschiert.

A RARE ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD, CHRIST WITHIN A SURROUND OF SAINTS, ST. SIMEON THE GOD RECEIVER AND A FEMALE SAINT Russian, 18th century

Tempera on wood panel. Finely executed in great detail. Minor areas of retouching. 38.4 x 31.5 cm.

€950,-

781

IKONE MIT DER SYNAXIS DER ERZENGEL MIT FÜNF AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 31,5 x 28 cm. Min. Substanzverluste.

AN ICON SHOWING THE SYNAXIS OF THE ARCHANGELS AND FIVE SELECTED SAINTS

Russian, 19th century

Tempera on wood panael. The haloes made of gold. Minor losses. 31.5 x

€ 400,-

782 GROSSFORMATIGE PATRONATS-IKONE MIT FÜNF AUSGEWÄHLTEN HEILIGEN Russland, 17./18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 70 x 52 cm. Zwei Randheilige: die Heiligen Aleksej, Mann Gottes und Maria von Ägypten. Partiell rest.

A LARGE ICON SHOWING FIVE SELECTED SAINTS Russian, 17th/18th century

Tempera on wood panel with kovcheg. Two selected saints on the borders: St. Alexey Man of God and St. Mary of Egypt. Partially restored. 70×52 cm.

€ 2.000,-

783

FRAGMENT EINER VITA-IKONE Russland, 18. Jh.

Holztafel, Eitempera auf Kreidegrund, Goldgrund. 13 x 18,3 cm.

A FRAGMENT OF A VITA ICON

Russian, 18th century

Tempera on wood panel. On a gold ground. 13 x 18.3 cm.

€ 300,-

784

784

KLEINE MEHRFELDER-IKONE MIT HOCHFESTEN SOWIE DER GOTTES-MUTTER VON TICHWIN MIT FÜNF HEILIGEN MIT VERMEIL-OKLAD

Russland, Anfang 19. Jh. (Ikone), Russland, St. Petersburg, John Blasball, Anfang 19. Jh. (Oklad)

Einzeltafel mit einer Stirnseiten-Querleiste. Eitempera auf Kreidegrund. Silber, getrieben und vergoldet. 14,2 x 13 cm. Okladrand zweifach punziert mit Meisterzeichen "JB". Min. Farbabsplitterungen.

A SMALL MULTI-PARTITE ICON SHOW-ING MAIN LITURGICAL FEASTS AND FIVE SELECTED SAINTS FLANKING THE TIKHVINSKAYA MOTHER OF GOD WITH A SILVER-GILT OKLAD

Russian, early 19th century (icon), Russian, St. Petersburg, John Blasball, early 19th century (oklad)

Tempera on wood panel. Executed on a gold ground. The silver-gilt oklad repoussé and chased, marked twice on lower edge with master's mark JB'. Minor losses. 14.2 x 13 cm.

€ 120,-

785

GROSSE IKONE MIT CHRISTUS UND DREIZEHN PATRONATSHEILIGEN Russland, 18. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 33,7 x 37 cm. Min. rest.

A LARGE ICON SHOWING CHRIST AND 13 SELECTED SAINTS

Russian, 18th century

Tempera on wood panel. The halo made of gold. Partially restored. $33.7 \times 37 \text{ cm}$.

€ 600,-

786

IKONE MIT ZWEI HEILIGEN Russland, Vetka, 19. Jh.

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 40 x 32,5 cm. Zwei Randheilige. Min. rest.

AN ICON SHOWING TWO SAINTS

Russian, Vetka, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders. Minimally restored. 40 x 32.5 cm.

€ 270,-

786

KLEINE IKONE MIT DER GOTTESMUTTER FEODOROWS-KAJA MIT AUSGEWÄHLTEN HEILIGEN MIT SILBER-RIZA Russland, um 1800 (Ikone), Russland, Jaroslawl, um 1800 (Riza)

Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. Silber, getrieben und punziert. 24,8 x 19,2 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ,84' und Meisterzeichen. Partiell rest.

A SMALL ICON SHOWING THE FEODOROVSKAYA MOTH-ER OF GOD AND EIGHT SELECTED SAINTS WITH A SIL-VER RIZA

Russian, circa 1800 (icon), Russian, Jaroslavl, circa 1800 (riza)

Tempera on wood panel. Executed on a gold ground. Overlaid with a chased and embossed silver riza. Marked with city hallmark, assayer's mark, 84 standard and master's mark. Partially restored. 24.8 x 19.2 cm.

€ 550,-

IKONE MIT DER GOTTESMUTTER PETSCHERSKAJA MIT SECHS AUSGEWÄHLTEN HEILIGEN

darunter der Schutzengel. Bereibungen.

Russland, 18. Jh.

Russian, 18th century

Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 33,5 x 27,2 cm. Zwei Randheilige,

AN ICON SHOWING THE MOTHER OF GOD OF THE KIEV CAVES AND SIX SELECTED SAINTS

Tempera on wood panel with kovcheg. Executed on a gold ground. Two selected saints on the borders, the Guardian Angel among them. Wearings. 33.5 x 27.2 cm.

€ 500,-

KLEINE IKONE MIT DER GOTTESMUTTER 'AUFFINDEN DER VERLORENEN' MIT DEN HEILIGEN BLASIUS UND CHA-RALAMPIUS MIT SILBER-OKLAD

Russland, Ende 18. Jh. (Ikone), Russland, Moskau, 1807 (Oklad)

Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund. Silber, getrieben. 18,5 x 14,5 cm. Punziert mit Stadtmarke und Beschaumeisterzeichen. Kleinere Substanzverluste.

A SMALL ICON SHOWING THE MOTHER OF GOD , SEEKING OF THE LOST' AND STS. BLAISE AND HARALAMPOS WITH A SILVER OKLAD

Russian, late 18th century (icon), Russian, Moscow, 1807 (oklad)

Tempera on wood panel. Overlaid with a chased and embossed silver oklad. Marked with city hallmark and assayer's mark. Minor losses. 18.5 x 14.5 cm.

790

PATRONATSIKONE MIT AUSGEWÄHLTEN HEILIGEN UND DER ÜBERFÜHRUNG DER GEBEINE DES HEILIGEN LAZARUS Russland, um 1800

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 32,8 x 28 cm. Min. rest.

AN ICON SHOWING SELECTED SAINTS AND THE TRANSLA-TION OF THE RELICS OF ST. LAZARUS

Russian, circa 1800

Tempera on wood panel. Executed on a gold ground. Minimally restored. 32.8 x 28 cm.

€ 1.600,-

IKONE MIT DEN HEILIGEN MICHAEL, FEODOR UND NAUM Russland, um 1800

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31 x 26,5 cm.

AN ICON SHOWING NAUM FLANKED BY STS. MIKHAIL AND **FEODOR**

Russian, circa 1800

Tempera on wood panel with kovcheg. Executed on a gold ground. 31 x 26.5 cm.

€ 500,-

792

DREIFELDER-IKONE MIT DER VERKÜNDIGUNG DER GOTTESMUTTER, DREI HEILIGEN UND DER ERHÖHUNG DES WAHREN KREUZES

Russland, 19. Jh.

Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 23 x 35,5 cm. Min. rest.

A TRI-PARTITE ICON SHOWING THE ANNUNCIATION OF THE MOTHER OF GOD, THREE SAINTS AND THE EXALTA-TION OF THE TRUE CROSS

Russian, 19th century

Tempera on wood panel. Executed on a gold ground. Minimally restored. 23 x 35.5 cm.

€ 350,-

791

793 IKONE MIT DEM SCHUTZENGEL FLANKIERT VON JO-HANNES DEM VORLÄUFER UND DEM HEILIGEN VARUS Russland, Ende 18. Jh.

Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,5 x 30,8 cm. Farbe des Randes abgenommen.

AN ICON SHOWING THE GUARDIAN ANGEL FLANKED BY ST. JOHN THE FORERUNNER AND ST. UAR Russian, late 18th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border stripped to gesso. 35.5×30.8 cm.

€ 400,-

794
KLEINES IKONEN-FRAGMENT MIT DREI HEILIGEN
Russland, 19. Jh.

Verbund dreier Bretter. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 18,3 x 16,6 cm. In spätere Tafel eingesetzt, min. rest.

A SMALL ICON FRAGMENT SHOWING THREE SAINTS Russian, 19th century

Tempera on wood panel with kovcheg. Set into a later panel. The border stripped to gesso, minimally restored. 18.3×16.6 cm.

€ 200,-

KLEINE IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' MIT IKONENRAHMEN Russland, 18. Jh.

Eitempera auf Kreidegrund auf Holz, Nimben vergoldet. 22,6 x 18 cm. Der Prophet Elias und Johannes Chrysostomus flankieren die eingesetzte Miniaturikone. Min. Farbaufwölbungen, partiell rest.

A SMALL ICON SHOWING THE MOTHER OF GOD ,JOY TO ALL WHO GRIEVE' SET INTO A PANEL

Russian, 18th century

Tempera on wood panel. The haloes made of gold. The central icon flanked by the prophet Elijah and St. John Chrysostom. Minor paint blisterings, partially restored. 22.6 x 18 cm.

€ 300,-

797 PATRONATSIKONE MIT FÜNF HEILIGEN: MODESTUS, FLORUS, LAURUS, GEORG UND BLASIUS DER GROSSE Russland, um 1800

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,2 x 26,8 cm. Zwei Randheilige: Johannes der Vieldulder und Theodor. Min. rest.

AN ICON SHOWING FIVE SELECTED SAINTS: STS. MODEST, FLORUS, LAURUS, GEORGE AND BASIL THE GREAT Russian, circa 1800

Tempera on wood panel with kovcheg. Two selected saints on the borders: St. John the Much-Suffering and St. Theodore. Minimally restored. 31.2 x 26.8 cm.

€ 360,-

797

798
ZWEIFELDER-IKONE MIT ENGELS-DEESIS
UND PATRONATSHEILIGEN
Russland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 30,3 x 26,5 cm. Kanten min. best., min. rest.

A TWO-PARTITE ICON SHOWING A DEISIS WITH THE ARCHANGELS MICHAEL AND GABRIEL AND SELECTED SAINTS Russian, 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. The edges damaged, minimally restored. 30.3×26.5 cm.

€ 500,-

IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND

DER HEILIGEN EUDOKIA Russland, 19. Jh.

Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 33,4 x 27,8 cm. Vier Randheilige. Partiell

AN ICON SHOWING ST. NICHOLAS OF MYRA AND ST. **EUDOKIA**

Russian, 19th century

Tempera on wood panel. Executed on a gold ground. Four selected saints on the borders. Partially restored. 33.4 x 27.8 cm.

€ 300,-

IKONE MIT DREI HEILIGEN, DARUNTER NATALIJA Russland, 19. Jh.

Laubholz-Tafel mit zwei Stirnseiten-Sponki. Ölmalerei, versilberter Hintergrund goldfarben lasiert. 27,7 x 23 cm. Substanzverluste.

AN ICON SHOWING THREE SAINTS

Russian, 19th century

Oil on wood panel. The background made of silver, covered by a golden lacquer. Losses. 27.7 x 23 cm.

€ 120,-

PATRONATSIKONE MIT 17 AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 30,9 x 26,9 cm. Min. rest.

AN ICON SHOWING 17 SELECTED SAINTS

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes and the background gilded. Minimally restored. 30.9 x 26.9 cm.

€ 350,-

IKONE MIT DER GOTTESMUTTER VON TICHWIN MIT DEN HEILIGEN MATRONA, JOHANNES CHRYSOSTOMUS UND FEODOSIA MIT OKLAD

Russland, Mitte 19. Jh.

Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. Messing, getrieben. 35,5 x 29 cm.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD AND ST. JOHN CHRYSOSTOM FLANKED BY STS. MATRONA AND FEODOSIA WITH OKLAD

Russian, mid 19th century

Tempera on wood panel. Executed on a gold ground. Overlaid with a chased and embossed brass oklad. 35.5 x 29 cm.

€ 400,-

802

PATRONATSIKONE MIT SECHS HEILIGEN, DARUNTER NATALIYA Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 31,2 x 26,8 cm.

AN ICON SHOWING SIX SELECTED FAMILY PATRON SAINTS

Russian, 19th century

Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. 31.2 x 26.8 cm.

€ 120,-

KLEINE IKONE MIT DEM HEILIGEN JOHANNES DEM VOR-LÄUFER UND DER HEILIGEN AGGRIPINA Russland, Ende 19. Jh.

Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 26,5 x 22,2 cm. Min. rest.

A SMALL ICON SHOWING STS. JOHN THE FORERUNNER AND AGGRIPINA

Russian, late 19th century

Tempera on wood panel. Executed on a gold ground. Minimally restored. 26.5 x 22.2 cm.

€ 150,-

803

GROSSE DATIERTE IKONE MIT DER KRÖNUNG DER GOTTESMUTTER SOWIE ZWEI HEILIGEN, DARUNTER JOHANNES DER VORLÄUFER

Rumänien, datiert 1889

Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, partielle Vergoldung, gekämmter Dekor entlang der Ränder. 37,7 x 29 cm. Signatur und Datierung am unteren Rand ,89 IANUAR'. Vertikaler Riss, Kanten teils rest.

A LARGE DATED ICON SHOWING THE CORONATION OF THE MOTHER OF GOD AND TWO SAINTS

Romanian, dated 1889

Oil on wood panel. The border and the haloes gilded. Inscribed on the lower border and dated ,89 IANUAR'. Vertical crack, the border partially restored. 37.7 x 29 cm.

€ 400,-

KLEINE IKONE MIT DEM EREMITEN PETER VOM BERG **ATHOS**

Russland, 19. Jh.

Ölmalerei auf Holz. 20,6 x 13 cm. Min. rest.

A SMALL ICON SHOWING ST. PETER THE ATHONITE Russian, 19th century

Oil on wood panel. Minimally restored. 20.6 x 13 cm.

€ 120,-

IKONE MIT DREI HEILIGEN, DARUNTER DER APOSTEL ANDREAS UND DIE HEILIGE BARBARA Russland, Mitte 19. Jh.

Holztafel mit einer Rückseiten-Querleiste. Ölmalerei. 30 x 24,7 cm. Randbereich min. rest.

AN ICON SHOWING THREE SAINTS, ST. ANDREW AND ST. BARBARA AMONG THEM

Russian, mid 19th century

Oil on wood panel. The edges minimally restored. 30 x 24.7 cm.

€ 150,-

KLEINE IKONE MIT DEN HEILIGEN PANTELEIMON UND CHRYSANTHUS Südrussland, Mitte 19. Jh.

Verbund zweier Laubholz-Bretter. Ölmalerei auf Kreidegrund. 23,5 x 18,8 cm. Randbereich min.

A SMALL ICON SHOWING ST. PANTELEI-MON AND CHRYSANTHUS

South Russian, mid 19th century

Oil on wood panel. The borders minimally restored. 23.5 x 18.8 cm.

€ 150,-

 809^{N}

IKONE MIT VIER AUSGEWÄHLTEN HEILIGEN

Griechenland, 18. Jh.

Einzeltafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, Nimben ornamental punziert, Gewänder floral graviert. 30,8 x 21,7 cm. Min. Farbverluste.

AN ICON SHOWING FOUR SELECTED SAINTS

Greek, 18th century

Tempera on wood panel. Executed on a gold ground. The haloes ornately punched. The garments engraved with foliate motifs. Minor losses. 30.8 x 21.7 cm.

€ 6.800,-

 810^{N}

BEDEUTENDE SIGNIERTE IKONE MIT ZEHN AUSGEWÄHLTEN HEILIGEN UND CHRISTUS

Kreta, signiert Victor, 1651-1697

Verbund zweier Bretter mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 55 x 43 cm. Unten rechts griechisch signiert. Das Wappen in der unteren linken Ecke legt nahe, dass diese Ikone im Auftrag einer bedeutenden Adelsfamilie war. Rückseitig Reste eines Klebeetiketts 'EXPOSITION RÉTROSPECTIVE La Peinture Religieu [...]'.

Literatur: Ausstellungskatalog: Greek Icons from the island of Crete. XV-XVII century. From museum and private collections, Rublev Museum, 2010, Nr. 45.

AN IMPORTANT SIGNED ICON SHOWING CHRIST AND TEN SELECTED SAINTS Cretan, Victor, 1651-1697

Tempera on wood panel. Executed in bright colours on a gold ground. Signed lower right in Greek. The coat-of-arms in the lower left corner suggests that it was commissioned by a noble family. On the reverse traces of a label ,EXPOSITION RÉTROSPECTIVE La Peinture Religieu[...].

Exhibition catalogue: Greek Icons from the island of Crete. XV - XVII century. From museum and private collections, Rublev Museum, 2010, Nr. 45.

€ 65.000,-

810

PATRONATSIKONE MIT DER GOTTESMUTTER VON TICHWIN UND SECHS AUSGEWÄHLTEN

Russland, Mstera, Ende 19. Jh.

HEILIGEN

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31 x 26,5 cm. Min. rest.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD AND SIX SELECTED SAINTS

Russian, Mstera, late 19th century

Tempera on wood panel with double kovcheg. The haloes made of gold. Minimally restored. 31 x 26.5 cm.

MINIATUR-IKONE MIT JOHANNES DEM VOR-LÄUFER UND DEM HEILIGEN ANTIPAS Russland, 19. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 13,3 x 10,5 cm. Substanzverluste im Randbereich.

A MINIATURE ICON SHOWING ST. JOHN THE FORERUNNER AND ST. ANTIPAS Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Losses to the borders. 13.3 x 10.5 cm.

FEINE IKONE MIT DEN HEILIGEN ANDREJ STRATELATES UND XENIA

Russland, Syzran, Ende 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 27 x 20,6 cm. Substanzverluste.

A FINE ICON SHOWING ST. ANDREY STRA-TILATES AND XENIA

Russian, Syzran, late 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. The main scene, framed by a border of foliate scrolls. Damages, losses. 27 x 20.6 cm.

€ 600,-

815

PATRONATSIKONE, DARUNTER DIE HEILIGEN SAMON, GURIJ UND AVIV

Russland, Ende 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,3 x 26,5 cm. Vier Randheilige: Schutzengel, die heiligen Aleksandra und Barbara sowie der heiligen Sawas. Punktuelle Farbabsplitte-

AN ICON SHOWING A SELECTION OF FAVOUR-ITE SAINTS, STS. SAMON, GURIY AND AVIV AMONG THEM

Russian, late 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Four selected saints on the borders: Guardian Angel and Sts. Alexandra, Ekatherina and St. Savvas. Minor losses. 31.3 x 26.5 cm.

€ 800,-

813

815

816
PATRONATSIKONE MIT SECHS AUSGEWÄHLTEN
HEILIGEN
2. Hälfte 20. Jh.

Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Rand goldfarben lasiert. 34 x 29,1 cm. Ränder beschnitten.

AN ICON SHOWING SIX SELECTED SAINTS Russian, 2nd half 20th century

Tempera on wood panel. The border made of silver, covered by a golden lacquer. The edges cut. 34×29.1 cm.

€ 220,-

01=

GROSSFORMATIGE IKONE MIT DEN TIERPATRONEN BLASIUS, MODESTUS, FLORUS UND LAURUS Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Gewandfalten in Assistgold. 53,5 x 38,8 cm. Vier Randheilige, darunter die Heiligen Alexandra und Agrippina. Farbe des Hintergrundes abgenommen, vertikaler Riss rest., Retuschen.

A LARGE ICON SHOWING FOUR PATRON SAINTS OF ANIMALS: BLAISE, MODEST, FLORUS AND LAURUS Russian, 19th century

Tempera on wood panel. Executed in bright colours with gold high-lights. Four selected saints on the borders, Sts. Alexandra and Agrippina among them. Background stripped to gesso, vertical crack restored, areas of retouching. 53.5 x 38.8 cm.

€ 800,-

IKONE MIT ZEHN FAMILIENHEILIGEN Russland, Newjansk, Mitte 19. Jh.

Einzeltafel. Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet. 31,8 x 26,5 cm. Min. Farbabsplitterung.

AN ICON SHOWING TEN SELECTED SAINTS Russian, Nevyansk, mid 19th century

Tempera on wood panel. Executed on a gold ground. Minor losses. $31.8 \times 26.5 \text{ cm}$.

€ 200,-

819

GROSSE IKONE MIT VIER AUSGEWÄHLTEN HEILIGEN, DARUNTER DIE HEILIGE PELAGIA, DER ERZENGEL MICHAEL UND JOHANNES DER VORLÄUFER

Russland, um 1880

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental punziert. 44,4 x 37,8 cm. Min. berieben.

A LARGE ICON SHOWING FOUR FAMILY PATRONS, PELAGIA, THE ARCHANGEL MICHAEL AND ST. JOHN THE FORERUNNER AMONG THEM

Russian, circa 1880

Oil on wood panel. On gold tooled background, the frame made of interlaced patterns. Minimally worn. 44.4×37.8 cm.

€ 120,-

819

820 FEINE PATRONATSIKONE MIT ZEHN AUSGEWÄHLTEN HEILIGEN MIT BASMA Zentralrussland, 19. Jh.

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. Metallbasma. 36 x 31 cm. Unter den Heiligen erscheinen Alexius, Nataliya, Georg, Nikolaus von Myra und Johannes der Vorläufer. Farbaufwölbung.

A FINELY PAINTED ICON SHOWING TEN SELECTED SAINTS WITH BASMA

Central Russian, early 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Sts. Alexius, Nataliya, John the Forerunner and George among the saints. St. Nicholas flanked by the Guardian Angel and Andrey. Paint blistering. 36 x 31 cm.

€ 120,-

820

KLEINE IKONE MIT DER DREI GNA-DENBILDERN DER GOTTESMUTTER UND AUSGEWÄHLTEN HEILIGEN Russland, Anfang 19. Jh.

Verbund zweier Bretter mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 24,5 x 19,6 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING THREE IMAGES OF THE MOTHER OF GOD AND SELECTED SAINTS

Russian, early 19th century

Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. Minor areas of retouching. 24.5 x 19.6 cm.

€ 500,-

822

GROSSFORMATIGE VIERFELDER-IKONE MIT DEM HEILIGEN GEORG, DEM ERZENGEL MICHAEL, DEM HEILIGEN NIKOLAUS VON MYRA SOWIE SAMON, GURIJ UND AVIV Russland, Altgläubigen-Werkstatt, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, vegetabile Gravuren. 53,2 x 44,5 cm. Kleinere Re-

A LARGE QUADRI-PARTITE ICON SHOWING ST. GEORGE, THE ARCH-ANGEL MICHAEL, ST. NICHOLAS OF MYRA AND STS. SAMON, GURIY AND AVIV

Russian, Old Believer's Workshop, 19th cen-

Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border engraved with scrolling foliage. 53.2 x 44.5 cm.

MEHRFELDER-IKONE MIT DER BESCHNEIDUNG CHRISTI UND AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35,7 x 31,2 cm. Min. rest.

A MULTI-PARTITE ICON SHOWING THE CIRCUMCISION OF CHRIST AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of gold. Minimally restored. 35.7 x 31.2 cm.

€ 2.400,-

€ 600,-

GROSSE IKONE MIT DER SYNAXIS ALLER KIEWER WUNDERTÄTER Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 50,8 x 42 cm. Farbaufwölbungen, kleinere Substanzverluste.

A LARGE ICON SHOWING THE SYNAXIS OF THE SAINTS OF THE KIEV **CAVES**

Russian, 19th century

Tempera on wood panel. The haloes made of gold. Paint blisterings, minor losses. 50.8 x 42 cm.

€ 200,-

825 MEHRFELDER-IKONE MIT DEN HEI-LIGEN, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN-**GEDENKEN**

Russland, 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,2 x 30,8 cm. Zwei Randheilige, darunter der Schutzengel. Kanten min. best., min. rest.

A MULTI-PARTITE ICON SHOWING SAINTS AND IMAGES OF THE MOTHER OF GOD

Russian, 19th century

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders, the Guardian Angel among them. The edges minimally chipped, minimally restored. 35.2 x 30.8 cm.

€ 300,-

GROSSE MEHRFELDER-IKONE MIT DEESIS UND AUSGEWÄHLTEN HEILIGEN

Russland, Guslicy, 19. Jh.

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 44,4 x 39 cm. Anobienbefall.

A LARGE MULTI-PARTITE ICON SHOWING THE DEISIS AND SELECT-**ED SAINTS**

Russian, Guslicy, 19th century

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. The backside with woodworm. 44.4 x

€ 1.000,-

ZWEI IKONEN: PATRONATSIKONE MIT 11 HEILIGEN UND FESTTAGS-IKONE MIT OKLAD Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Versilberung goldfarben lasiert. Messingoklad. 35 x 31,3 cm/36 x 31 cm.

TWO ICONS SHOWING ELEVEN SELECTED SAINTS AND A FEAST DAY ICON WITH OKLAD

Russian, 19th century

Tempera on wood panels. One icon overlaid with a brass oklad. $35 \times 31.3 \text{ cm} / 36 \times 31 \text{ cm}$.

€ 250,-

828

GROSSFORMATIGE STAUROTHEK-IKONE MIT TETRAPTYCHON UND AUSGEWÄHLTEN HEILIGEN Russland, um 1900

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. Bronze, reliefiert gegossen. 53,3 x 43,7 cm. Min. rest.

A LARGE STAUROTHEK ICON WITH A QUADRIP-TYCH SHOWING SELECTED SAINTS

Russian, circa 1900

Tempera on wood panel. On gold tooled background, the frame made of interlaced patterns, each upper corner showing a cross within a roundel. A brass quadriptych and a crucifix set into the panel. Minimally restored. 53.3 x 43.7 cm.

€ 800,-

824

833

834

DREI IKONEN: CHRISTUS PANTOKRATOR, HEILI-GER NIKOLAUS VON MYRA UND PATRONATSIKO-

Eitempera auf Kreidegrund auf Holz. H. 31,7-33,7 cm. Substanzverluste.

THREE ICONS SHOWING CHRIST PANTOKRATOR, ST. NICHOLAS OF MYRA AND SELECTED SAINTS Russian, 18th/19th century

Tempera on wood panels. Losses. 31.7-33.7 cm high.

€ 120,-

VIER IKONEN: ZWEI EVANGELISTEN UND ZWEI VIERFELDER-IKONEN

Balkan/Russland, 19. Jh.

Eitempera/Ölmalerei auf Kreidegrund auf Holz. H. 27,2-38 cm. Substanzverluste.

FOUR ICONS SHOWING TWO EVANGELISTS AND TWO QUADRI-PARTITE ICONS

Russian/Balkan, 19th century

Tempera/oil on wood panels. Losses. 27.2-38 cm high.

€ 220,-

ZWEI IKONEN UND FRAGMENT EINES TETRAPTY-CHONS: HEILIGER NIKOLAUS VON MYRA UND PA-TRONATSHEILIGE

Russland, 18./19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Vergoldung ornamental punziert. Bronze, reliefiert gegossen und mehrfarbig emailliert. H. 16,2-35,5 cm. Farbe teils abgenommen, partiell

TWO ICONS SHOWING ST. NICHOLAS OF MYRA AND SELECTED SAINTS AND A FRAGMENT OF A BRASS AND ENAMEL TETRAPTYCH

Russian, 18th/19th century

Tempera on wood panels. The wood of one icon gilded and incised to resemble a chased gilded silver oklad. Partially restored. 16.2-35.5 cm high.

€ 550,-

DREI IKONEN MIT AUSGEWÄHLTEN HEILIGEN Russland, Ende 19. Jh.

Eitempera/Ölmalerei auf Kreidegrund auf Holz, partielle Vergoldung, ornamentale Punzierungen. H. 22,2-31,3 cm. Substanzverluste, besch.

THREE ICONS SHOWING SAINTS

Russian, late 19th century

Tempera/oil on wood panels. The background made of silver, covered by a golden lacquer. The background ornately punched. Losses, damages. 22.2-31.3 cm high.

€ 120,-

ZWEI IKONEN: GOTTESMUTTER VON WLADMIR UND CHRISTUS PANTOKRATOR

Russland, 2. Hälfte 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Versilberung goldfarben lasiert, ornamentale Gravuren. 30,8 x 26,5 cm/34,8 x 29,8 cm. Substanzverluste.

TWO ICONS SHOWING THE VLADIMIRSKAYA MOTHER OF GOD AND CHRIST PANTORKATOR

Russian, 2nd half 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. On tooled background. Losses. 30.8 x 26.5 cm/34.8 x 29.8 cm.

€ 120,-

836

ZWEI IKONEN: GOTTESMUTTER WLADIMIRSKAJA UND HEILIGER NIKOLAUS VON MYRA

Russland, Ende 19. Jh.

Eitempera auf Kreidegrund auf Holz, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 30,7 x 26,5 cm/30,8 x 26 cm. Substanzverluste.

TWO ICONS: THE VLADIMIRSK AYA MOTHER OF GOD AND ST. NICHOLAS OF MYRA

Russian, late 19th century

Tempera on wood panels. The background made of silver, covered by a golden lacquer. Against a tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Losses. 30.7 x 26.5 cm/30.8 x 26 cm.

€ 120,-

DREI IKONEN: FESTTAGSIKONE, HEILIGER SERAFIM VON SAROW UND HEILIGER NIKOLAUS VON MYRA

Russland, um 1900

Eitempera auf Kreidegrund auf Holz, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. H. 30,3-31,3 cm. Substanzverlus-

THREE ICONS: A FEAST DAY ICON, ST. SERAPHIM OF SAROV AND ST. NICHOLAS OF MYRA

Russian, circa 1900

Tempera on wood panels. The background made of silver, covered by a golden lacquer. Against a tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Losses. 30.3 x 31.3 cm.

€ 120,-

838

DREI IKONEN: GOTTESMUTTER ZNAMENIE, GOTTES-MUTTER, UNVERBRENNBARER DORNBUSCH' UND HEI-LIGER JOHANNES DER KRIEGER Russland, 19. Jh.

Eitempera/Ölmalerei auf Kreidegrund auf Holz, partielle Versilberung. 27-31 cm. Substanzverluste.

THREE ICON SHOWING THE MOTHER OF GOD OF THE SIGN, THE MOTHER OF GOD OF THE BURNING BUSH AND ST. JOHN THE WARRIOR

Russian, 19th century

Tempera/oil on wood panels. Losses. 27-31 cm.

€ 250,-

836

ZWEI IKONEN: CHRISTUS PANTOKRATOR UND GOTTES-MUTTER FEODOROWSKAJA Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Versilberung goldfarben lasiert. 30,8 x 26,7 cm/35,5 x 30,5 cm. Substanzverluste, min. rest.

TWO ICONS SHOWING CHRIST PANTOKRATOR AND THE FEODOROVSKAYA MOTHER OF GOD

Russian, 19th century

Tempera on wood panels. Losses, minimally restored. 30.8 x 26.7 cm/35.5 x 30.5 cm.

€ 200,-

NEUNFELDER-IKONE MIT GOTT-VATER, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN Russland, um 1830

Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei, Nimben vergoldet. 35 x 30,1 cm. Punktuelle Retuschen.

A MULTI-PARTITE ICON SHOWING GOD FATHER, IMAGES OF THE MOTHER OF GOD AND SAINTS Russian, circa 1830

Oil on wood panel. The haloes made of gold. Minimally restored. 35 x 30.1 cm.

€ 120,-

VIERFELDER-IKONE MIT DER KREU-ZIGUNG CHRISTI; CHRISTUS PAN-TOKRATOR UND AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 39,8 x 34,6 cm. Rest., Bereibungen.

A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, CHRIST PAN-TOKRATOR AND SELECTED SAINTS Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Restored, worn. 39.8 x 34.6 cm.

€ 120,-

Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund. 30,6 x 26 cm. Substanzverluste.

A MULTI-PARTITE ICON SHOWING THE ANASTASIS, THE KAZANSKAYA MOTHER OF GOD AND SELECTED **SAINTS**

Russian, 18th century

Tempera on wood panel with kovcheg. The background made of silver. Losses. 30.6 x 26 cm.

€ 200,-

842 MEHRFELDER-IKONE MIT DER GOTTESMUTTER VON KASAN, DER HADESFAHRT CHRISTI UND AUSGE-WÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 32 x 26,5 cm. Bereibungen, min. rest.

A MULTI-PARTITE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD, THE HARROWING OF HELL AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Wearings, minimally restored. 32 x 26.5 cm.

844 ZWEI KLEINFORMATIGE IKONEN: CHRISTUS PANTOKRATOR UND GOTTESMUTTER PETSCHERSKAJA Russland, 19. Jh.

Eitempera/Ölmalerei auf Holz, teils Samtabdeckung. 17,8 x 14,5 cm/17,7 x 13 cm. Bereibungen.

TWO SMALL ICONS SHOWING CHRIST PANTOKRATOR AND THE MOTHER OF GOD OF THE KIEV CAVES (PECHERSKAYA) Russian, 19th century

Tempera/oil on wood panels. Wearings. 17.8 x 14.5 cm/17.7 x 13 cm.

€ 120,-

845

ZWEI IKONEN: GOTTESMUTTER ,FREUDE ALLER LEIDEN-DEN MIT DEN MÜNZEN' UND MEHRFELDER-IKONE Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Versilberung goldfarben lasiert, ornamentale Gravuren. 21,6 x 17 cm/30,3 x 25,6 cm. Substanzverluste, Restaurierungen.

TWO ICONS SHOWING THE MOTHER OF GOD JOY TO ALL WHO GRIEVE WITH THE COINS' AND A MULTI-PAR-TITE ICON

Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses, restorations. 21.6 x 17 cm/30.3 x 25.6 cm.

€ 200.-

846

DREI IKONEN: CHRISTUS PANTOKRATOR UND GOTTES-MUTTER, DIE SCHNELL ERHÖRENDE' (SKOROPOSLUSNI-TSA)

Russland, Mitte 19. Jh.

Ölmalerei auf Holz. H. 22,8-35,9 cm. Substanzverluste.

THREE ICONS SHOWING CHRIST PANTOKRATOR AND THE ,QUICK TO HEAR' MOTHER OF GOD Russian, mid 19th century

Oil on wood panels. Losses. 22.8-35.9 cm.

€ 120,-

DREI IKONEN: GNADENBILDER DER GOTTESMUTTER UND HEILIGER NIKOLAUS VON MYRA Südrussland, 19. Jh.

Ölmalerei auf Holz. H. 29,6-39,7 cm. Teils besch.

THREE ICONS SHOWING IMAGES OF THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA

South Russian, 19th century

Oil on wood panels. Partially damaged. 29.6-39.7 cm high.

€ 120,-

DREI IKONEN UND BRONZEIKONE MIT GNADENBIL-DERN DER GOTTESMUTTER UND DEM HEILIGEN NIKO-LAUS VON MYRA

Russland, 19. Jh.

Eitempera/Ölmalerei auf Kreidegrund auf Holz, Lithografie auf Papier auf Holz, Bronze, reliefiert gegossen. H. 13,8-26,5 cm. Min. rest.

847

848

THREE ICONS AND A BRASS ICONS SHOWING IMAGES OF THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA Russian, 19th century

Tempera/oil on wood panel/lithography on paper laid down on wood panel. Brass and enamel. Minimally restored. 13.8-26.5 cm high.

€ 240,-

850

851

852

840

VIERFELDER-IKONE MIT DER GOTTESMUTTER VON KA-SAN, DEM HEILIGEN NIKOLAUS VON MYRA, GEORG UND AUSGEWÄHLTEN HEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund. 34,8 x 29,8 cm. Min. Farbabsplitterungen.

A QUADRI-PARTITE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD, ST. NICHOLAS OF MYRA, ST. GEORGE AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel with kovcheg. Minor losses. 34.8 x 29.8 cm.

€ 120 -

850

MINIATUR-IKONE MIT DER GOTTESMUTTER UND BRONZE-KRUZIFIX

Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Vergoldung, Bronze, reliefiert gegossen und emailliert. $10.7 \times 6.3 \text{ cm}/24.8 \times 14.5 \text{ cm}$ (mit Trägerholz). Min. rest., Email min. best.

A MINIATURE ICON SHOWING THE MOTHER OF GOD AND A BRASS AND ENAMEL CURCIFIX Russian, 19th century

Tempera on wood panel with kovcheg. Executed on a gold ground. Minimally restored, enamel partially chipped. 10.7 x 6.3~cm/24.8~x 14.5 cm.

€ 120,-

851

KLEINE IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN UND VIERFELDER-IKONE

Russland, 20. Jh.

Umdruck auf Papier auf Holz, Öl auf Holz. 11,1 x 9,1 cm/18,2 x 15,2 cm. Partiell rest.

A SMALL ICON SHOWING STS. COSMAS AND DAMIAN AND A QUADRI-PARTITE ICON Russian, 20th century

Imprinted on paper laid down on wood panel/oil on wood panel. Partially restored. $11.1 \times 9.1 \text{ cm}/18.2 \times 15.2 \text{ cm}$.

€ 120,-

852

ZWEI IKONEN: GOTTESMUTTER ,FREUDE ALLER LEIDEN-DEN' UND DIE DREI HEILIGEN HIERARCHEN Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, partielle Versilberung. 35 x 31 cm/38,5 x 31,2 cm. Eine Ikone mit vier Randheiligen. Bereibungen.

TWO ICONS SHOWING THE MOTHER OF GOD JOY TO ALL WHO GRIEVE' AND THREE HIERARCHS OF ORTHODOXY

Russian, 19th century

Tempera on wood panels. One icon with four selected saints on the borders. Wearings. $35 \times 31 \text{ cm}/38.5 \times 31.2 \text{ cm}$.

€ 250,-

052

DREIFELDER-IKONE MIT DEESIS, DREIHÄNDIGER GOTTESMUTTER UND PATRONATSHEILIGEN Russland, 19. Jh.

Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund über Leinwand, versilberter Hintergrund goldfarben lasiert. 35,6 x 30,5 cm. Substanzverluste.

A THREE-PARTITE ICON SHOWING THE DEISIS, THE THREE-HANDED MOTHER OF GOD AND FIVE SELECTED SAINTS

Russian, 19th century

Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses. 35.6×30.5 cm.

€ 120,-

854

ZWEI IKONEN: FESTTAGSIKONE UND IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' Russland, 19. Jh.

Eitempera auf Kreidegrund auf Holz, Versilberung goldfarben lasiert. 30,8 x 26,5 cm/35,3 x 31,2 cm. Restaurierungen, Bereibungen.

TWO ICONS SHOWING THE ANASTASIS WITHIN A SURROUND OF THE MAIN LITURGICAL FEASTS AND THE MOTHER OF GOD JOY TO ALL WHO GRIEVE' Russian, 19th century

Tempera on wood panels. Executed with silver, covered by a golden lacquer. Restorations, wearings. 30.8 x 26.5 cm/35.3 x 31.2 cm.

€ 400,-

855

ZWEI TRIPTYCHA MIT HOCHFESTEN DES ORTHODOXEN KIRCHENJAHRES UND HEILIGEN Russland, 19. Jh.

Eitempera auf Kreidegrund, Goldgrund. Metall-Montierung. 4,9 x 13,5 cm/6,6 x 16,5 cm (geöffnet). Kleinere Substanzverluste.

TWO TRIPTYCHS SHOWING MAIN LITURGICAL FEASTS AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panels. Executed on a gold ground. Metal mount. Minor losses. $4.9 \times 13.5 \text{ cm}/6.6 \times 16.5 \text{ cm}$ (extended.

€ 300.

856

ZWEI IKONEN: GOTTESMUTTER ,FREUDE ALLER LEIDEN-DEN' UND PATRONATSIKONE Russland, 19. Jh.

Tempera/Ölmalerei auf Kreidegrund, partielle Vergoldung. 29,4 x 23,5 cm/33 x 26,5 cm. Restaurierungen.

TWO ICONS SHOWING THE MOTHER OF GOD JOY TO ALL WHO GRIEVE' AND AN ICON SHOWING SELECTED SAINTS

Russian, 19th century

Tempera/oil on wood panels. Restorations. 29.4 x 23.5 cm/33 x 26.5 cm.

€ 120,-

853

854

855

856

860

DREI IKONEN: GOTTESMUTTER DER PASSION, WURZEL JESSE UND VITA-IKONE DER HEILIGEN BARBARA

Ölmalerei auf Papier auf Holz/auf Kreidegrund auf Holz, partielle Vergoldung. H. 21,8-37,6 cm. Min. best.

THREE ICONS SHOWING THE MOTHER OF GOD OF THE PASSION, THE TREE OF JESSE AND A VITA ICON OF ST. BARBARA

2nd half 20th century

Oil on paper laid down on wood/oil on wood panel. Partially gilded. Minimally chipped. 21.8-37.6 cm high.

€ 120.-

DREI IKONEN MIT CHRISTUS PANTOKRATOR UND HEI-LIGER GEORG DER DRACHENTÖTER

Neuzeitlich

Ölmalerei auf Holz/Druck auf Papier auf Holz. H. 15,2-26 cm.

THREE ICONS SHOWING CHRIST PANTORATOR AND ST. GEORGE KILLING THE DRAGON

Oil on wood panel/printed in paper laid down on wood panel. 15.2-

€ 120,-

DREI IKONEN: CHRISTUS PANTOKRATOR, HEILIGER NIKOLAUS VON MYRA UND HEILIGER GEORG DER DRACHENTÖTER

2. Hälfte 20. Jh.

Ölmalerei auf Holz, teils rückseitige Stoffabdeckung, partielle Vergoldung, Metalloklade. H. 25,8/30,8 cm.

THREE ICONS SHOWING CHRIST PANOKRATOR, ST. NICHOLAS OF MYRA AND ST. GEORGE KILLING THE DRAGON

2nd half 20th century

Oil on wood panels, two with metal oklad. 25.8/30.8 cm high.

€ 120,-

ZWEI IKONEN: GEBURT DER GOTTESMUTTER UND GOTTESMUTTER VON TICHWIN MIT OKLAD 2. Hälfte 20. Jh.

Eitempera/Ölmalerei auf Kreidegrund, partielle Vergoldung. Metalloklad, Email. 31,3 x 27 cm/32 x 27,5 cm.

TWO ICONS SHOWING THE NATIVITY OF THE MOTHER OF GOD AND THE TIKHVINSKAYA MOTHER OF GOD 2nd half 20th century

Tempera/oil on wood panels. One icon overlaid with a brass and enamel oklad. 31.3 x 27 cm/32 x 27.5 cm.

€ 300,-

TRIPTYCHON MIT AUSGEWÄHLTEN HEILIGEN UND GOTTESMUTTER DER IMMERWÄHRENDEN HILFE

Öl auf Malpappe/Holztafeln. 24,5 x 33 cm (geöffnet)/27 x 25 cm. Sub-

A TRIPTYCH SHOWING SELECTED SAINTS AND OUR LADY OF PERPETUAL HELP 20th century

Oil on board/oil on wood panels, gilding. Losses. 24.5 x 33 cm (extended)/27 x 25 cm.

€ 200,-

VERSTEIGERUNGSBEDINGUNGEN

Hargesheimer Kunstauktionen Düsseldorf GmbH (im Nachfolgenden als Hargesheimer Kunstauktionen bezeichnet) versteigert in einer öffentlichen Versteigerung gemäß §§ 474 Abs.1 Satz 2, 383 Abs. 3 Satz 1 BGB als Kommissionär im eigenen Namen und für Rechnung ihrer Auftraggeber (Kommittenten), die unbenannt bleiben.

1. BESCHAFFENHEIT/GEWÄHRLEISTUNG

- 1.1. Sämtliche zur Versteigerung kommenden Gegenstände können vor der Versteigerung besichtigt und geprüft werden. Dabei haften Interessenten für die von ihnen verursachten Schäden an den ausgestellten Obiekten
- 1.2. Die zur Versteigerung gelangenden Kunstwerke sind ausnahmslos gebraucht. Sie haben einen ihrem Alter und ihrer Provenienz entsprechenden Erhaltungszustand. Die Zustandsbeschreibungen im Katalog beinhalten nur Anhaltspunkte für wesentliche und wichtige Beschädigungen, die nach Auffassung von Hargesheimer Kunstauktionen den optischen Gesamteindruck des Gegenstandes beeinträchtigen oder stören. Das Fehlen eines solchen Hinweises besagt nicht, dass sich der Gegenstand in einem guten Erhaltungszustand befindet oder frei von Mängeln ist. Interessenten können vor der Auktion einen Zustandsbericht für jedes Kunstwerk anfordern. Dieser Bericht, mündlich oder in Schriftform, enthält keine abweichende Individualabrede und $bringt\ lediglich\ eine\ subjektive\ Einschätzung\ von\ Hargesheimer\ Kunstauktionen\ zum$ Ausdruck. Die Angaben im Zustandsbericht werden nach bestem Wissen und Gewissen erteilt. Sie sind keine Garantien oder Beschaffenheitsvereinbarungen, sie dienen ausschließlich der unverbindlichen Information. Gleiches gilt für Auskünfte jedweder Art, sei es mündlich oder schriftlich. In allen Fällen ist der tatsächliche Erhaltungszustand des Kunstwerkes zum Zeitpunkt seines Zuschlages vereinbarte Beschaffenheit im Sinne der gesetzlichen Bestimmungen (§§ 434ff BGB).
- 1.3. Die Katalogbeschreibungen sind keine Garantien im Rechtssinne. Alle Angaben im Katalog beruhen auf den bis zum Zeitpunkt der Drucklegung veröffentlichten oder sonst allgemein zugänglichen wissenschaftlichen Erkenntnissen. Hargesheimer Kunstauktionen behält sich vor, Katalogangaben über die zu versteigernden Gegenstände zu berichtigen. Diese Berichtigung erfolgt schriftlich am Ort der Versteigerung und mündlich durch den Auktionator unmittelbar vor der Versteigerung. Die berichtigten Angaben treten an die Stelle der Katalogbeschreibung.
- 1.4. Eine Haftung von Hargesheimer wegen etwaiger Mängel wird ausgeschlossen, sofern Hargesheimer seine Sorgfaltspflicht erfüllt hat. Die Haftung für Leben, Körper- und Gesundheitsschäden bleibt davon unberührt.
- 1.5. Der Versteigerer verpflichtet sich jedoch, wegen rechtzeitig vorgetragener, begründeter Sachmängeln, die die Echtheit der Gegenstände betreffen, innerhalb der Verjährungsfrist von zwölf Monaten, bei sonstigen Mängeln innerhalb der Verjährungsfrist von sechs Monaten vom Zeitnunkt des Zuschlags an seine Ansprüche gegenüber dem Einlieferer (Auftraggeber) – nötigenfalls auch gerichtlich – geltend zu machen. Im Falle erfolgreicher Inanspruchnahme des Einlieferers erstattet der Versteigerer dem Erwerber den Kaufpreis samt Aufgeld, jedoch keine sonstigen dem Käufer entstandenen Kosten und Aufwendungen. Voraussetzung ist jeweils, dass keine Ansprüche Dritter an dem Kunstwerk bestehen und das Kunstwerk am Sitz von Hargesheimer Kunstauktionen in unverändertem Zustand zurückgegeben wird.
- 1.6. Ansprüche auf Schadenersatz gegen Hargesheimer Kunstauktionen wegen Rechtsoder Sachmängeln sowie aus sonstigen Rechtsgründen (inkl. Ersatz vergeblicher Aufwendungen sowie Ersatz von Gutachterkosten), sind ausgeschlossen, soweit sie nicht auf vorsätzlichem oder grob fahrlässigem Handeln von Hargesheimer Kunstauktionen oder auf der Verletzung wesentlicher Vertragspflichten durch Hargesheimer

2. DURCHFÜHRUNG DER VERSTEIGERUNG/GEBOTE

- 2.1. Die im Katalog angegebenen Preise sind Limitpreise.
- 2.2. Hargesheimer Kunstauktionen behält sich das Recht vor, während der Versteigerung Nummern des Katalogs zu vereinen, zu trennen, außerhalb der Reihenfolge auszubieten oder zurückzuziehen
- 2.3. Alle Gebote gelten als vom Bieter im eigenen Namen und für eigene Rechnung abgegeben. Will ein Bieter Gebote im Namen eines Dritten abgeben, so hat er dies 24 Stunden vor Versteigerungsbeginn unter Nennung von Namen und Anschrift des Vertretenen und unter Vorlage einer schriftlichen Vollmacht mitzuteilen. Andernfalls kommt der Kaufvertrag bei Zuschlag mit dem Bieter zustande.
- 2.4. Jeder Bieter erhält nach Vorlage eines gültigen Personaldokuments und Zulassung zur Auktion von Hargesheimer Kunstauktionen eine Bieternummer. Nur unter dieser Nummer abgegebene Gebote werden auf der Auktion berücksichtigt. Von Bietern, die noch unbekannt sind, benötigt Hargesheimer Kunstauktionen spätestens 24 Stunden vor Beginn der Auktion eine schriftliche Anmeldung mit gültigem Personalausweis. Hargesheimer Kunstauktionen behält sich das Recht vor, eine zeitnahe Bankauskunft, Referenzen oder ein Bardenot für die Zulassung zur Auktion anzufordern. Es liegt im Ermessen von Hargesheimer Kunstauktionen eine Person von der Auktion auszuschlie-
- 2.5. Der Preis bei Aufruf wird vom Versteigerer festgelegt; gesteigert wird im Regelfall um circa 10% des vorangegangenen Gebotes in Euro. Gebote können während der Auktion persönlich im Auktionssaal sowie bei Abwesenheit vorab schriftlich, telefonisch

- oder mittels Internet über den Online-Katalog auf der Website von Hargesheimer Kunstauktionen oder einer von Hargesheimer Kunstauktionen zugelassenen Plattform abgegeben werden.
- 2.6. Alle Gebote beziehen sich auf den Zuschlag und erhöhen sich um das Aufgeld. Mehrwertsteuer sowie ggf. Folgerecht und Zollumlage
- 2.7. Bei gleich hohen Geboten, unabhängig ob im Auktionssaal, telefonisch, schriftlich oder per Internet abgegeben, entscheidet das Los. Schriftliche Gebote oder Gebote per Internet werden von Hargesheimer Kunstauktionen nur mit dem Betrag in Anspruch genommen, der erforderlich ist, um ein anderes abgegebenes Gebot zu über-
- 2.8. Gebote in Abwesenheit werden in der Regel zugelassen, wenn diese mindestens 24 Stunden vor Beginn der Versteigerung bei Hargesheimer Kunstauktionen eingehen und, sofern erforderlich, die weiteren Informationen gemäß Ziff. 2.4. vorliegen. Das Gebot muss das Kunstwerk unter Aufführung von Katalognummer und Katalogbezeichnung benennen. Im Zweifel ist die Katalognummer maßgeblich; Unklarheiten gehen zu Lasten des Bieters.
- 2.9. Die Bearbeitung der Gebote in Abwesenheit ist ein zusätzlicher und kostenloser Service von Hargesheimer Kunstauktionen, daher kann keine Zusicherung für deren Ausführung bzw. fehlerfreie Durchführung gegeben werden. Die in Abwesenheit abgegebenen Gebote sind den unter Anwesenden in der Versteigerung abgegebenen Geboten bei Zuschlag gleichgestellt.
- 2.10. Das schriftliche Gebot muss vom Bieter unterzeichnet sein. Bei schriftlichen Geboten beauftragt der Interessent Hargesheimer Kunstauktionen, für ihn Gebote abzugeben.
- 2.11. Telefonische Gebote können von Hargesheimer Kunstauktionen aufgezeichnet werden. Mit dem Antrag zum telefonischen Bieten erklärt sich der Antragsteller mit der Aufzeichnung von Telefongesprächen einverstanden. Hargesheimer Kunstauktionen haftet nicht für das Zustandekommen und die Aufrechterhaltung von Telekommunikationsverbindungen oder Übermittlungsfehler.
- 2.12. Internet-Gebote können sowohl als sog. "Vor-Gebote" vor Beginn einer Versteigerung als auch als sog. "Live-Gebote" während einer im Internet live übertragenen Versteigerung sowie als sog. "Nach-Gebote" nach Beendigung der Versteigerung nach Maßgabe der nachstehenden Regelungen abgegeben werden. Gebote, die bei Hargesheimer Kunstauktionen während einer laufenden Versteigerung via Internet eingehen, werden im Rahmen der laufenden Versteigerung nur dann berücksichtigt, wenn es sich um eine live im Internet übertragene Versteigerung handelt. Im Übrigen sind Internet-Gebote nur dann zulässig, wenn der Bieter von Hargesheimer Kunstauktionen zum Bieten über das Internet durch Zusendung eines Benutzernamens und eines Passwortes zugelassen worden ist. Sie stellen nur dann gültige Gebote dar, wenn sie durch den Benutzernamen und das Passwort zweifelsfrei dem Bieter zuzuordnen sind. Die über das Internet übertragenen Gebote werden elektronisch protokolliert. Die Richtigkeit der Protokolle wird vom Bieter/Käufer anerkannt, dem jedoch der Nachweis ihrer Unrichtigkeit offen steht. Live-Gebote werden wie Gebote aus dem Versteigerungssaal berücksichtigt. Auch bei Internet-Geboten haftet Hargesheimer Kunstauktionen nicht für das Zustandekommen der technischen Verbindung oder für Übertragungsfehler.
- 2.13. Der Nachverkauf ist Teil der Versteigerung. Bei Nachgeboten kommt ein Vertrag erst dann zustande, wenn Hargesheimer Kunstauktionen das Gebot annimmt.
- 2.14. Die Abgabe eines Gebotes in jeglicher Form bedeutet die Anerkennung dieser Versteigerungsbedingungen. Der Versteigerer nimmt Gebote nur aufgrund der vorstehenden Versteigerungsbedingungen entgegen und erteilt dementsprechend Zuschläge.
- 2.15. Das Widerrufs- und Rückgaberecht bei Fernabsatzverträgen (§§ 312 b ff BGB) findet auf Schrift-, Telefon- und Internetgebote keine Anwendung.

3. ZUSCHLAG

- 3.1. Der Zuschlag erfolgt nach dreimaligem Aufruf an den Höchstbietenden. Mit dem Zuschlag kommt zwischen Hargesheimer Kunstauktionen und dem Rieter, dem der Zuschlag erteilt wird, ein Kaufvertrag zustande. Der Zuschlag verpflichtet zur Abnahme und Zahlung.
- 3.2. Der Versteigerer kann den Zuschlag zurücknehmen und die Sachen erneut ausbieten, wenn irrtümlich ein rechtzeitig abgegebenes höheres Gebot übersehen worden ist oder wenn der Höchstbietende sein Gebot nicht gelten lassen will oder sonst Zweifel über den Zuschlag bestehen. Der Versteigerer kann den Zuschlag unter Vorbehalt erteilen oder verweigern, wenn ein besonderer Grund vorliegt. Wenn trotz abgegebenen Gebots ein Zuschlag nicht erteilt wird, haftet Hargesheimer Kunstauktionen dem Bieter nur bei Vorsatz oder grober Fahrlässigkeit
- 3.3. Bei einem unter Vorbehalt erteilten Zuschlag bleibt der Bieter einen Monat an sein Gebot gebunden. Ein unter Vorbehalt erteilter Zuschlag wird nur wirksam, wenn Hargesheimer Kunstauktionen das Gebot innerhalb eines Monats nach dem Tag der Versteigerung schriftlich bestätigt.

VERSTEIGERUNGSBEDINGUNGEN

4. KAUFPREIS UND ZAHLUNG

- 4.1. Neben der Zuschlagssumme ist vom Käufer ein Aufgeld von 25% zu zahlen. Hierin ist die gesetzliche Umsatzsteuer bereits enthalten, welche jedoch wegen Differenzbesteuerung nach § 25a UStG nicht ausgewiesen wird. Bei Objekten, die durch einen Stern (*) als regelbesteuert vermerkt sind, wird auf den Zuschlag ein Aufgeld von 21% berechnet. Auf die Summe von Zuschlag und Aufgeld wird die gesetzliche Umsatzsteuer von z.Zt. 19% erhoben.
- 4.2. Kunstwerke, die mit einem "N" (N) gekennzeichnet sind, wurden aus einem Drittland temporär für die Versteigerung eingeführt. Bei der Übergabe der Kunstwerke durch Hargesheimer Kunstauktionen Düsseldorf an den Käufer wird dieser zum Importeur und schuldet Hargesheimer Kunstauktionen Düsseldorf die Einfuhrumsatzsteuer in Höhe von z. Zt. 7 %. Von der Umsatzsteuer befreit sind Ausfuhrlieferungen in Drittländer (d.h. außerhalb der EU) und – bei Angabe der Umsatzsteuer-Identifikationsnummer – Lieferungen an Unternehmen in EU-Mitgliedsstaaten.
- 4.3. Von der Mehrwertsteuer befreit sind Ausfuhrlieferungen in Drittländer (außerhalb der EU) und bei Angabe ihrer Ust.-Identifikations-Nr. als Nachweis der Berechtigung zum Bezug steuerfreier innergemeinschaftlicher Lieferungen auch an Unternehmen in anderen EU-Mitgliedsstaaten, unter der Voraussetzung, dass sie für gewerblichen Gebrauch einkaufen. Alle anderen Käufer aus EU-Ländern unterliegen der Mehrwertsteuer. Ausländischen Käufern außerhalb der Europäischen Union wird die Mehrwertsteuer erstattet, wenn der deutsche zollamtliche Ausfuhrnachweis erbracht wird. Bei Versand durch Hargesheimer gilt der Ausfuhrnachweis als gegeben.
- 4.4. Für Katalogpositionen, die mit zwei Sternen (**) gekennzeichnet sind, ist wegen der Abgeltung des gesetzlichen Folgerechts § 26 UrhG eine pauschale Umlage von 2% auf den Zuschlagspreis zu entrichten.
- 4.5. Während oder unmittelbar nach der Auktion ausgestellte Rechnungen bedürfen der Nachprüfung; Irrtum bleibt insoweit vorbehalten.
- 4.6. Die Zahlung des mit dem Zuschlag fälligen Gesamtbetrages ist in bar, durch bankbestätigten Scheck oder per Banküberweisung zu entrichten. Schecks werden nur erfüllungshalber angenommen. Alle Steuern, Kosten, Gebühren der Überweisung oder der Scheckeinlösung (inklusive der Hargesheimer Kunstauktionen in Abzug gebrachten Bankspesen) gehen zu Lasten des Käufers. Persönlich an der Versteigerung teilnehmende Käufer haben den Kaufpreis sofort nach erfolgtem Zuschlag an Hargesheimer Kunstauktionen zu bezahlen und in Empfang zu nehmen.
- 4.7. Bei Geboten in Abwesenheit gilt unbeschadet der sofortigen Fälligkeit die Zahlung binnen 10 Tagen nach Rechnungsdatum noch nicht als verspätet.
- 4.8. Die Gegenstände werden grundsätzlich erst nach vollständiger Bezahlung aller vom Käufer geschuldeten Beträge ausgehändigt.

5. ABHOLUNG UND GEFAHRTRAGUNG

- 5.1. Der Zuschlag verpflichtet zur Abnahme. Abwesende Erwerber sind verpflichtet, die Gegenstände unverzüglich nach Mitteilung des Zuschlages bei Hargesheimer Kunstauktionen abzuholen. Hargesheimer Kunstauktionen organisiert die Versicherung und den Transport der versteigerten Gegenstände zum Käufer nur auf dessen schriftliche Anweisung hin und auf seine Kosten und Gefahr. Übersteigen die tatsächlichen Versandkosten die vorab berechnete Pauschale, so wird die Differenz dem Käufer nachträdlich in Rechnung gestellt.
- 5.2. Mit dem Zuschlag geht die Gefahr an dem ersteigerten Gegenstand auf den Käufer über, das Eigentum wird jedoch erst bei vollständiger Bezahlung an den Käufer übertragen.
- 5.3. Hat der Erwerber die Gegenstände nicht spätestens drei Wochen nach erfolgtem Zuschlag bzw. nach Mitteilung bei Hargesheimer Kunstauktionen abgeholt, wird Hargesheimer Kunstauktionen den Erwerber zur Abholung der Gegenstände binnen einer Woche auffordern. Nach Ablauf dieser Frist hat Hargesheimer Kunstauktionen das Recht, die Gegenstände auf Kosten und Gefahr des Erwerbers bei einer Spedition aufbewahren zu lassen. Vor einer Aufbewahrung unterrichtet Hargesheimer Kunstauktionen den Erwerber. Für die Lagerkosten wird 1 Euro zzgl. Umsatzsteuer pro Tag und Objekt berechnet. Unabhängig davon kann Hargesheimer Kunstauktionen wahlweise Erfüllung des Vertrages verlangen oder die gesetzlichen Rechte wegen Pflichtverletzung geltend machen. Zur Berechnung eines eventuellen Schadens wird auf Ziff. 4 und 7 dieser Bedingungen verwiesen.
- 5.4. Hargesheimer Kunstauktionen trägt in keinem Fall eine Haftung für Verlust oder Beschädigung nicht abgeholter oder mangels Bezahlung nicht übergebener Gegenstände, es sei denn, Hargesheimer Kunstauktionen fiele Vorsatz oder grobe Fahrlässigkeit

6. EIGENTUMSVORBEHALT, AUFRECHNUNG, ZURÜCKBEHALTUNGSRECHT

6.1. Das Eigentum am ersteigerten Gegenstand geht erst mit vollständigem Eingang aller nach Ziff. 4 und 7 geschuldeten Zahlungen auf den Käufer über.

- 6.2. Der Käufer kann gegenüber Hargesheimer Kunstauktionen nur mit unbestrittenen oder rechtskräftig festgestellten Forderungen aufrechnen.
- 6.3. Soweit der Käufer Kaufmann ist, verzichtet er auf seine Rechte aus §§ 273, 320 BGB.

7. VERZUG

- 7.1. Der Kaufpreis ist mit dem Zuschlag fällig. Zahlungsverzug tritt 14 Tage nach Vertragsschluss, also Zuschlagserteilung oder Annahme des Nachgebotes ein. Zahlungen sind in Euro an Hargesheimer Kunstauktionen zu leisten. Entsprechendes gilt für Schecks, die erst nach vorbehaltloser Bankgutschrift als Erfüllung anerkannt werden.
- 7.2. Bei Zahlungsverzug werden Verzugszinsen in Höhe von 1% pro Monat berechnet. Der Erwerber hat das Recht zum Nachweis eines geringeren oder keines Schadens. Im Übrigen kann Hargesheimer Kunstauktionen bei Zahlungsverzug wahlweise Erfüllung des Kaufvertrages verlangen oder nach angemessener Fristsetzung vom Vertrag zurücktreten. Im Fall des Rücktritts erlöschen alle Rechte des Käufers am ersteigerten Gegenstand und Hargesheimer Kunstauktionen ist berechtigt, Schadensersatz in Höhe des entgangenen Entgelts auf das Kunstwerk (Einliefererkommission und Aufgeld) zu verlangen. Wird der Gegenstand in einer neuen Auktion nochmals versteigert, so haftet der säumige Käufer außerdem für jeglichen Mindererlös gegenüber der früheren Versteigerung sowie für die Kosten der wiederholten Versteigerung; auf einen etwaigen Mehrerlös hat er keinen Anspruch. Hargesheimer Kunstauktionen hat das Recht, ihn von weiteren Geboten in Versteigerungen auszuschließen.
- 7.3. Einen Monat nach Eintritt des Verzuges ist Hargesheimer Kunstauktionen berechtigt und auf Verlangen des Einlieferers verpflichtet, diesem Namen und Adressdaten des Käufers zu nennen.

8. EINWILLIGUNGSERKLÄRUNG DATENSCHUTZ

8.1. Der Bieter ist damit einverstanden, dass sein Name, seine Adresse und Käufe für Zwecke der Durchführung und Abwicklung des Vertragsverhältnisses sowie zum Zwecke der Information über zukünftige Auktionen und Angebote elektronisch von Hargesheimer Kunstauktionen gespeichert und verarbeitet werden. Sollte der Bieter im Rahmen der Durchführung und Abwicklung dieses Vertragsverhältnisses seinen vertraglichen Pflichten nicht nachkommen, stimmt der Bieter zu, dass diese Tatsache in eine Sperrdatei, die allen Auktionshäusern zugänglich ist, aufgenommen werden kann. Der Datenerhebung und weiteren Nutzung kann durch Streichen dieser Klausel oder jederzeit durch spätere Erklärung gegenüber Hargesheimer Kunstauktionen mit Wirkung für die Zukunft widersprochen werden.

9. SONSTIGE BESTIMMUNGEN

- 9.1. Politisch exponierte Personen sowie ihre unmittelbaren Familienmitglieder unterliegen der Auskunftspflicht im Sinne des Geldwäschegesetzes (GwG). Aufgrund der neuen Richtlinien für das GwG sind wir verpflichtet, bei schriftlichen Geboten über 7.500,- € sowie bei Saal-, Live- und Telefongeboten eine Ausweiskopie des Bieters zu hinterlegen. Bei juristischen Personen (z.B. GmbHs) benötigen wir zusätzlich den Handelsregisterauszug oder einen vergleichbaren amtlichen Registerauszug.
- 9.2. Diese Versteigerungsbedingungen regeln sämtliche Beziehungen zwischen dem Käufer und Hargesheimer Kunstauktionen. Allgemeine Geschäftsbedingungen des Käufers haben keine Geltung. Mündliche Nebenabreden bestehen nicht. Änderungen bedürfen zu ihrer Gültigkeit der Schriftform.
- Erfüllungsort und Gerichtsstand für den kaufmännischen Verkehr ist ausschließlich Düsseldorf. Es gilt deutsches Recht; das UN-Abkommen über Verträge des internationalen Warenkaufs (CISG) findet keine Anwendung.
- 9.4. Vorstehende Bestimmungen gelten sinngemäß auch für den freihändigen Verkauf der zur Auktion eingelieferten Gegenstände und insbesondere für den Nachverkauf, auf den, da er Teil der Versteigerung ist, die Bestimmungen über Käufe im Fernabsatz keine Anwendung finden.
- 9.5. Sollte eine der vorstehenden Bestimmungen ganz oder teilweise unwirksam sein, wird die Gültigkeit der übrigen davon nicht berührt. Die unwirksame Bestimmung ist durch eine wirksame zu ersetzen, die in ihrem wirtschaftlichen Gehalt der unwirksamen Bestimmung am nächsten kommt. Entsprechendes gilt, wenn der Vertrag eine ergänzungsbedürftige Lücke aufweist. In Zweifelsfällen ist die deutsche Fassung der Versteigerungsbedingungen maßgeblich. Übersetzungen in andere Sprachen dienen nur der inhaltlichen Orientierung.

Frank Hargesheimer | Susanne Hargesheimer

(öffentlich bestellte und vereidigte Versteigerin für Kunst und Antiquitäten) Stand 18. März 2021

GENERAL TERMS AND CONDITIONS

Hargesheimer Kunstauktionen Düsseldorf GmbH (hereinafter referred to as "Hargesheimer Kunstauktionen") conducts auctions in a public auction in terms of Section § 474, Para.1 Line 2 and Section § 383 Para. 3 Line 1 of the German Civil Code (BGB) as a commissioner on his own behalf and on account of the clients (the "consigner"), who remain anonymous.

1. CONDITION, WARRANTY

- 1.1. The items to be auctioned may be viewed and examined prior to the auction, potential buyers being liable for any damage caused by them to the items exhibited.
- 1.2. The works of art that are up for auction are, without exception, used items and sold as is. They are in a state of repair that corresponds to their age and provenance. Objections to the state of repair are only mentioned in the catalogue if, in the opinion of Hargesheimer Kunstauktionen, they adversely affect the visual impression of the work of art as a whole. Lack of information regarding the state of repair does therefore not justify any claims based on a guarantee or agreement on the condition. Potential buyers may request a condition report for every work of art. This report, be it verbal or written, does not contain any differing, individually negotiated terms, and expresses Hargesheimer Kunstauktionen subjective assessment only. The information contained in the condition report is provided to the best of our knowledge and belief. It does not constitute any guarantee or agreement on the condition and serves the purpose of the provision of nonbinding information only. The same applies to general information of any kind, be it verbal or written. In all cases the actual state of repair of the work of art at the time of the acceptance of the bid is the agreed condition in terms of statutory provisions (Sections § 434 et seg. of the German Civil Code (RGR)
- 1.3. All information contained in the catalogue is based on knowledge published until the date on the auction and on other general scientific knowledge available to the public. Hargesheimer Kunstauktionen reserves the right to correct catalogue information on the works of art that are to be auctioned. Said correction is made by written notice at the location of the auction and/or orally by the auctioneer immediately before the specific work of art is auctioned. The corrected information will replace the description in the catalogue.
- 1.4. Hargesheimer Kunstauktionen expressly excludes any liability for potential defects, provided that Hargesheimer has complied with its duty of care obligations.
- 1.5. Irrespective of the provisions of Clause 1.2., the information in the catalogue relating to authorship of the work of art shall form part of the condition that is agreed with the buyer. The auctioneer assumes no liability for defects as far as he has fulfilled his duty of diligence. But he commits himself to assert complaints which have been brought forward in due time within the limitation period to the consigner. Thereby, the limitation period regarding the authenticity is set at twelve months, for any other defects six months after the sale. In the event of successfully taking recourse to the consigner, the auctioneer will refund the purchasing price including the commission to the buyer.
- 1.6. Damages claims against Hargesheimer Kunstauktionen for legal and material defects and on other legal grounds (including compensation for futile expenses or cost for expert opinions) are excluded unless they are due to intentional or grossly negligent conduct by Hargesheimer Kunstauktionen or to the breach of significant contractual duties by Hargesheimer Kunstauktionen or are caused by injury to life or limb or damage to heal.

2. CONDUCT OF AUCTIONS, BIDS

- 2.1. The estimates stated in the catalogue are reserve prices.
- 2.2. Hargesheimer Kunstauktionen reserves the right to combine, separate, offer out of sequence or withdraw numbered lots during an auction.
- 2.3. All bids are considered as submitted by the bidder on his own behalf and for his own account. If a bidder wishes to bid on behalf of a third party he must notify this 24 hours prior to the start of the auction, stating name and address of the party he is representing and submitting a written power of attorney. Otherwise the purchase contract is concluded with the bidder when the bid is accepted.
- 2.4. After presentation of a legal personal-document and admission to the auction, each bidder will be given a bidder's number by Hargesheimer Kunstauktionen. Only bids using this number will be included in the auction. Bidders, so far unknown to Hargesheimer Kunstauktionen, have to submit a written application no later than 24 hours before the auction, together with a document of identification. Hargesheimer Kunstauktionen may ask for a recent bank reference or other references for the admission to the auction.
- 2.5. The initial bid price is determined by the auctioneer; bids are generally submitted in Euros at maximum 10% above the previous bid. Bids may be made in person in the auction room or via the live auction during the sale. In absentia bids may be made in writing, by phone or over the internet or via a platform that has been approved by Hargesheimer Kunstauktionen.

- 2.6. All offers are based on the so-called hammer price and increase with premium, VAT and customs charges where applicable.
- 2.7. When there are equal bids, irrespective of whether they were submitted in the auction hall, by phone, in writing or over the internet, a decision shall be made by drawing lots. Written bids or bids submitted via the internet shall only be taken into consideration by Hargesheimer Kunstauktionen to that amount that is required to outbid another bid.
- 2.8. Absentee bids are generally permitted if the bidder has applied to Hargesheimer Kunstauktionen for permission at least 24 hours prior to the start of the auction and has, as far as possible, provided additional information pursuant to fig. 2.4. The application must specify the work of art, along with its catalogue number and catalogue description. In case of doubt, the catalogue number is decisive; the bidder shall bear the consequences of any uncertainties.
- 2.9. Hargesheimer Kunstauktionen provides the service of executing absentee bids for the convenience of clients free of charge. Hargesheimer Kunstauktionen therefore provides no guarantee for the effectuation or flawless execution of bids. This does not apply where Hargesheimer Kunstauktionen is responsible for a mistake made intentionally or through gross negligence. Absentee bids shall be equivalent to bids made in the auction.
- 2.10. The written bid must be signed by the bidder. In the event of written bids, the interested party authorises the auctioneer to submit bids on his behalf.
- 2.11. Telephone bids may be recorded by Hargesheimer Kunstauktionen. By applying for telephone bidding, the applicant declares that he agrees to the recording of telephone conversations. Hargesheimer Kunstauktionen is not liable for setting up and maintaining telecommunications connections or for transmission errors.
- 2.12. Bids via the internet can be submitted as "pre-bids" prior to the beginning of the auction, as "live bids" during a live web-cast auction, or as "post-bids" after conclusion of the auction according to the provisions stated hereinafter. Bids received by Hargesheimer Kunstauktionen via internet during an auction will only be taken into account for the respective auction if it is a live, web-cast auction. Furthermore, bids via internet are only admissible if the bidder has been authorised by Hargesheimer Kunstauktionen to bid over the internet by providing him with a user name and password. They only represent valid bids if they can be unequivocally matched to the bidder by means of such user name and password. Bids via internet are recorded electronically. The accuracy of the corresponding transcripts is accepted by the bidder/buyer, who is nevertheless free to furnish evidence that the transcript is inaccurate. Live bids are considered equivalent to bids submitted in the auction hall during the auction.
- 2.13. The after sale is part of the auction. In the event of post-bids, a contract is concluded only after Hargesheimer Kunstauktionen accepts the bid.
- 2.14. By making a bid, either verbally in the auction, by telephone, written by letter, by fax, or through the internet the bidder confirms that he has taken notice of these terms of sale by auction and accepts them.
- 2.15. With distance contracts, the right of return and rescission shall not apply to written, phone or internet bids unless the bid was made in the after sale.

3. THE AUCTION

- 3.1. A bid is accepted after the auctioneer has called the highest bidder's bid three times. When a bid is accepted a purchase contract is concluded between Hargesheimer Kunstauktionen and the bidder whose bid was accepted. A purchaser is obliged to fulfill his obligations to pay for the item and to collect the purchased item.
- 3.2. Hargesheimer Kunstauktionen may refuse to accept the bid or accept it subject to reservation. If a bid is refused, the previous bid remains valid. If several individuals place the same bid and there is no higher bid after three calls, the decision will be made by drawing lots. Hargesheimer Kunstauktionen may revoke acceptance of the bid and re-offer the item if a higher bid that was made in due time has been overlooked by accident, if the highest bidder does not want his bid to stand, or if there are other doubts as to the acceptance. If no bid is successful even though several bids were submitted, Hargesheimer Kunstauktionen is liable to the bidder only for intent or gross negligence.
- 3.3. A bidder remains bound to a bid that has been accepted subject to reservation for a period of one month. A bid accepted subject to reservation only becomes valid if Hargesheimer Kunstauktionen confirms the bid in writing within one month after the date of the auction by submitting a corresponding invoice.

GENERAL TERMS AND CONDITIONS

4. PURCHASE PRICE AND PAYMENT

- 4.1. In addition to the bid award, the buyer must pay a premium of 25%. This includes statutory VAT, which will however not be stated due to the margin scheme in terms of Section § 25a of German Turnover Tax Law. An exception are lots with an asterisk (*) before the catalogue number. They are to be sold with V.A.T. and are calculated in line with Statutory VAT of currently 19% respectively will be levied on the sum of bid award and premium.
- 4.2. Lots sold with a 'N' (N) symbol: these lots have been imported from outside the EU for sale to be sold at auction under Temporary Admission. When Hargesheimer Kunstauktionen releases such property to buyers in the EU, the buyer will become the importer and Import VAT is payable at 7% on the hammer price. To receive a refund of VAT amounts/Import VAT a non-EU must have registered to bid with an address outside of the EU and provide immediate proof of correct export out of the EU. Exports made by companies from other EU member states will be exempt from VAT if they state their VAT identification number.
- 4.3. For buyers who have a right to deduct input tax, the invoice may, if desired, (after prior notification) be made out in line with standard taxation. VAT is not charged on shipments to foreign countries (i.e. outside the EU) nor when the VAT-ID no. is stated to companies in EU member states. If parties participating in an auction take purchased items into foreign countries themselves, they will be reimbursed the turnover tax as soon as Hargesheimer Kunstauktionen has the export and acquirer certificate
- 4.4. For items marked with two asterisk (**), a flat-rated charge of 2% of the hammer price will be payable to satisfy the provisions of the statutory resale right pursuant to art. 26 of the German Copyright Act (Urhebergesetz, UrhG).
- 4.5. Invoices issued during or immediately after the auction must be verified; errors remain reserved to this extent.
- 4.6. Payment of the total amount due upon acceptance of a bid must be made in cash, via bank-wire or by bank certified cheque. Cheques are only accepted on account of performance. All taxes, costs, transfer or encashment fees (including the bank charges deducted by Hargesheimer Kunstauktionen) are to be borne by the buyer. Purchasers who participate in person at the auction must pay Hargesheimer Kunstauktionen the purchase price immediately after the bid is accepted. Without prejudice to the fact payment is due immediately, bids made in absentia may be paid within 14 days of the invoice date without being considered delayed. Default in payment commences two weeks after the date of the invoice.
- 4.7. The auctioned items are generally only handed over after full payment of all amount owed by the buyer has been received.

5. COLLECTION AND ASSUMPTION OF RISK

- 5.1. Acceptance of a bid imposes an obligation to collect the item. Buyers who are not present must collect their items immediately after Hargesheimer Kunstauktionen has advised them that the bid has been successful. Hargesheimer Kunstauktionen shall organise the insurance and shipment of the work of art to the buyer only upon the latter's written instructions and at his cost and risk. Since the purchase price is due immediately and the buyer is obliged to promptly collect his items, he will find himself in default of acceptance no later than two weeks after acceptance of the bid or post-bid, so that then at the very latest, and irrespective of the still undelivered items, the risk will be passed on the buyer. Each lot is at the sole risk of the buyer from the fall of the hammer.
- 5.2. If the buyer has not collected the items from Hargesheimer Kunstauktionen at the latest three weeks after his bid has been accepted and/or after he has been notified, Hargesheimer Kunstauktionen will call upon the buyer to collect the items within one week. At the end of said period Hargesheimer is entitled to have the items kept in a warehouse at the cost and risk of the buyer. Hargesheimer Kunstauktionen shall inform the buyer prior to storage. Any purchases that have not been collected within three weeks from the date of the invoice will be subject to handling and storage charge at 1 Euro + 19 % VAT per lot per day. Irrespective of this, Hargesheimer Kunstauktionen may demand performance of the contract or assert statutory rights for breach of duties. For the purpose of calculating any loss, reference is made to fig. 4 and 7 of these terms and conditions.
- 5.3. Hargesheimer Kunstauktionen shall under no circumstances be liable for loss of or damage to items that have not been collected or not handed over due to non-payment, unless Hargesheimer Kunstauktionen acted intentionally or with gross negligence.

6. RETENTION OF TITLE, OFFSET, RIGHT OF RETENTION

- 6.1. Title to the work of art passes to the buyer only upon receipt of all payments owe under fig. 4 and 7 in full.
- 6.2. Against claims by Hargesheimer Kunstauktionen, the buyer can only offset claims that are undisputed or that have been legally and finally determined.
- 6.3. Insofar as the buyer is a merchant registered in the commercial register, he waive his rights under Sections §§ 273, 320 of the German Civil Code (BGB).

7. DEFAULT

- 7.1. The purchase price is due upon acceptance of the bid. If payment is made in a for eign currency, any exchange rate losses and bank charges will be borne by the buyer. The same applies to cheques, which will be recognised as payment only after uncon ditional confirmation of the credit has been received from the bank.
- 7.2. In the event of default in payment, default interest of 1% per month is charged. The buyer is entitled to provide evidence that the loss is less or that there is no loss. In addition, in case of default in payment, Hargesheimer Kunstauktionen may elect to demand performance of the purchase contract or may rescind the contract after setting a suitable period for performance. In the event of rescission, all of the buyer's rights to the purchased work of art shall lapse and Hargesheimer Kunstauktionen shall be entitled to demand damages amounting to the lost fee for the work of art (consignor commission and premium). If the item is re-auctioned at a new auction, then the defaulting buyer is additionally liable for any shortfall in proceeds compared with the earlier auction and for the costs of the repeat auction; he is not entitled to any excess proceeds. Hargesheimer Kunstauktionen has the right to exclude him from further bids in auctions.
- 7.3. One month after default has occurred, Hargesheimer Kunstauktionen is entitled to and, if the consigner demands it, required to provide the latter with details of the name and address of the buyer.

8. DATA PRIVACY DECLARATION

8.1. The buyer agrees that his name, address and any consignments being stored electronically and processed by Hargesheimer Kunstauktionen for the purpose of fulfilling and performing the contractual relationship, as well as to provide information about future auctions and offers. Should the buyer not meet the contractual obligations, within the scope of fulfilling and performing this contractual relationship, then he consents to this fact being added to a list which will be accessible to German auction houses. The buyer is entitled to object to the future collection and use of data by removing the said clause or by submitting notice to Hargesheimer Kunstauktionen at a later date.

9. MISCELLANEOUS PROVISIONS

- 9.1. Persons with political exposure and their immediate family members are subject to the obligation to provide information within the meaning of the Money Laundering Act (MLA). According to the new guidelines for the MLA, we are obliged to deposi a copy of the bidder's identity card in the case of written bids over € 7,500 as well as auction hall, live and telephone bids. In the case of legal entities (e.g. GmbHs), we also require an extract from the commercial register or a comparable official register.
- 9.2. These Auction Terms and Conditions shall govern all relations between the buye and Hargesheimer Kunstauktionen. The buyer's General Commercial Terms and Con ditions shall not apply. There are no verbal ancillary agreements. Amendments mus be made in writing to be valid.
- Insofar as it is possible to agree, Düsseldorf shall be the place of performance and ju
 risdiction. The law of the Federal Republic of Germany shall apply exclusively. The UN
 Convention on Contracts for the International Sale of Goods (CISG) shall not apply.
- 9.4. The aforementioned provisions apply mutatis mutandis to the private sale of items consigned for auction.
- 9.5. If any of the above provisions are invalid in whole or in part, the validity of the remaining provisions shall be unaffected. The invalid provision shall be replaced by a valid regulation which most closely resembles the commercial content of the provision which was invalid. The same applies if the contract reveals a loophole in need of amendment. In cases of doubt the German version of the Consignment Conditions shall prayail

Frank Hargesheimer | Susanne Hargesheimer

(Publicly appointed and sworn auctioneer for arts and antiques)
Date: 18th of March 2021

ed			
ns			
es			
or-			
er. n-			
ne ss.			
ct			
er r's			
en			
n,			
n-			
ti- de			
to			
ie			
c-			
I-			
n a-			
a- en			
c- oy			
en			
to			
ig sit			
as			
re er.			
er			
n- st			
ı- N			
S			
-			
a i-			
of is			
13			

Friedrich-Ebert-Straße 11 + 12 D - 40210 Düsseldorf Tel.: + 49 (0) 211 / 30 200 10 WhatsApp: +49 (0) 170 / 30 200 11 Fax: + 49 (0) 211 / 30 200 119 info@russian.sale | www.russian.sale