
Auction 117
20 April 2022

Part 1

Art
weiß 3 mm

Icons
from the Orthodox World

Friedrich-Ebert-Straße 11+12 | D - 40210 Düsseldorf
Tel.: +49 (0) 211 / 30 200 10 | WhatsApp: +49 (0) 160 / 30 200 10

Fax: +49 (0) 211 / 30 200 119 | info@h-auktion.de | www.h-auktion.de

KUNST & IKONEN
AUS DER ORTHODOX EN W ELT

A RT & ICONS
FROM THE ORTHODOX WOR LD

20. APRIL 2022 | 12.00 UHR
20 APRIL 2022 | 12 PM CET

www.h-auktion.de

AUKTION 117 | AUCTION 117

Live bieten
Live bidding

1 | BAROCKER BECHER MIT ADLER-DEKOR
Russland, Moskau, 1761
Silber, getrieben, ziseliert und vergoldet. H. 8,5 cm, 87 g. Punziert mit
Stadtmarke, Beschaumeisterzeichen, Aldermannsmarke und Meisterzei-
chen.

A SILVER BEAKER WITH EAGLES
Russian, Moscow, 1761
Of cylindrical form, the sides finely embossed. Marked under base with city
hallmark, assayer‘s marks and master‘s mark. 8.5 cm high, 87 gr.
€ 800.-

2 | PAAR LEUCHTER MIT SONNENBLUMEN-DEKOR
Russland, St. Petersburg, 1847
Silber, getrieben, gefüllt. H. 26,5 cm. Punziert mit Stadtmarke, Beschau-
meisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚DA‘.

A PAIR OF SILVER CANDLESTICKS WITH SUNFLOWERS
Russian, St. Petersburg, 1847
In Rococo taste, the stems, nozzles and bases cast with flowers. Marked
with city hallmark, assayer‘s mark and master‘s mark ‚DA‘. 26.5 cm high.
€ 1.200.-

3 | EMPIRE-MILCHKÄNNCHEN
Russland, St. Petersburg, Elias Modig, 1827
Silber, innen vergoldet. H. 11 cm, 259 g. Punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚MODIG‘. Min ge-
dellt.

A SILVER MILK JUG
Russian, St. Petersburg, Elias Modig, 1827
The rectangular body lobed beneath collars repoussé and chased with rose.
Marked under base with city hallmark, assayer‘s mark, 84 standard and
master‘s mark ‚MODIG‘. Minor dents. 11 cm high, 259 gr.
€ 600.-

1

2

3

2 Hargesheimer | Auktion 117

4 | GROSSE HENKEL-SCHALE
Russland, St. Petersburg, Dubinika & Co, Mitte
19. Jh.
Metall, versilbert, applizierter Silberrand. D.
32,5 cm. Auf der Bodenunterseite kyrillische
Firmenmarke.

A LARGE SILVERED BOWL WITH HANDLE
Russian, St. Petersburg, Dubinika & Co, mid
19th century
With applied silver rim. Marked under base.
Diam. 32.5 cm.
€ 450.-

4 A
EMPIRE-KÄNNCHEN MIT VOGEL
Russland, Moskau, 1818
Silber, innen vergoldet, ebonisierter Henkel. H.
13 cm, 464 g. Punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und ‚NF‘
in Kyrillisch.

A SILVER JUG WITH COVER
Russian, Moscow, 1818
Gilt interior. Marked with city hallmark, assay-
er‘s mark, 84 standard and master‘s mark ‚NF‘
in Cyrillic. 13 cm high, 464 gr.
€ 1.200.-

5 | MASSIVE DECKELDOSE
Russland, St. Petersburg, 1795
Silber, getrieben. H. 6,2 cm, 252 g. Punziert mit
Stadtmarke und Meisterzeichen ‚NM‘ in Kyril-
lisch. Oberflächenkratzer.

A SILVER BOX WITH COVER
Russian, St. Petersburg, 1795
Of cylindrical form. Marked under base with city
hallmark and master‘s mark ‚NM‘ in Cyrillic.
Scratches. 6.2 cm high, 252 gr.
€ 500.-

4 A

4

5

 Hargesheimer | Auktion 117 3

6 | FEINE NIELLO-TABATIÉRE MIT MUSI-
KANT UND GARTENLANDSCHAFT
Russland, Moskau, Iwan Kaltikow, 1828
Silber, ziseliert und vergoldet, Niello. L. 5,5 cm,
41 g. Punziert mit Stadtmarke, Beschaumeis-
terzeichen, Feingehalt ‚84‘ und Meistermarke
‚IK‘ in Kyrillich.

A FINE SILVER-GILT AND NIELLO SNUFF
BOX
Russian, Moscow, Ivan Katlikov, 1828
Of undulating pocket-fitting form, the lid niel-
loed with a musician and a park landscape.
Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚IK‘ in Cyrillic. 5.5
cm long, 41 gr.
€ 300.-

7 | TEESIEB UND 15 NIELLO-LÖFFEL
Russland, Moskau, 1877/1878/1890
Silber, vergoldet, nielliert. L. 13,3-15,5 cm, 349
g. Vollständig punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und un-
terschiedlichen Meistermarken.

A TEA STRAINER AND 15 SILVER-GILT AND
NIELLO SPOONS
Russian, Moscow, 1877/1878/1890
Fully marked with city hallmark, assayer‘s
marks, 84 standard and various master‘s
marks. 13.3-15.5 cm long, 349 gr.
€ 300.-

8 | ZWÖLF NIELLO-LÖFFEL MIT MOSKAUER
STADTANSICHT
Russland, Moskau, 1891
Silber, Niello, Gravurmonogramm. L. 14 cm,
288 g. Punziert mit Stadtmarke, Beschaumeis-
terzeichen, Feingehalt und Meistermarke.

A SET OF TWELVE SILVER AND NIELLO
SPOONS WITH ARCHITECTURAL VIEWS
Russian, Moscow, 1881
Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark. 14 cm long, 288
gr.
€ 200.-

9 | SATZ VON SIEBEN NIELLO-LÖFFELN
UND NIELLO-LÖFFEL MIT STADTANSICH-
TEN
Russland, Moskau, 1883/Ende 19. Jh.
Silber, vergoldet, Neillo. L. 10,4/11,4 cm, 101 g.
Punziert mit Stadtmarke, Beschaumeisterzei-
chen, Feingehalt ‚84‘ und Meisterzeichen.

A SET OF SEVEN SILVER-GILT AND NIELLO
SPOONS AND A SILVER-GILT AND NIELLO
SPOON WITH ARCHITECTURAL VIEWS
Russian Moscow, 1883/late 19th century
Fully marked with city hallmark, assayer‘s mark,
84 standard and master‘s marks. 10.4/11.4 cm
long, 101 gr.
€ 600.-

6 6

7 8

9

4 Hargesheimer | Auktion 117

10 | ZWEI NIELLO SERVIETTENRINGE MIT MOSKAUER STADTAN-
SICHTEN UND TEESCHAUFEL
Russland, Moskau, letztes Viertel 19. Jh.
Silber, fein graviert, nielliert und vergoldet. L. 4,8-8,3 cm, 92 g. Punziert mit
Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarken.

TWO SILVER-GILT AND NIELLO NAPKIN HOLDERS AND A TEA
SHOVEL WITH ARCHITECTURAL VIEWS OF MOSCOW
Russian, Moscow, last quarter 19th century
Nielloed with views of Moscow within arabesque strapwork on stippled
grounds. Fully marked with city hallmark, assayer‘s mark, 84 standard and
master‘s marks. 4.8-8.3 cm long, 92 gr.
€ 550.-

12 | NIELLO-GÜRTEL
Ukraine, Kiew, 1896-1908
Silber, Niello. L. 55 cm, 116 g. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meisterzeichen. Spätere Gravurinschrift. Min.
gedellt.

A SILVER AND NIELLO BELT
Ukraine, Kiev, 1896-1908
Marked with assayer‘s mark, 84 standard and master‘s mark. Traces of use. Later inscription. 55 cm long, 116 gr.
€ 400.-

11 | NIELLO-BECHER MIT TROIKA
Russland, Moskau, Gustav Klingert, 1890
Silber, Niello. H. 5,4 cm, 40 g. Punziert mit Stadtmarke, Beschaumeister-
zeichen, Feingehalt ‚84‘ und Meistermarke ‚GK‘.

A SILVER AND NIELLO BEAKER WITH TROIKA
Russian, Moscow, Gustav Klingert, 1890
The body decorated with a medallion showing a troika. Marked under base
with city hallmark, assayer‘s mark, 84 standard and master‘s mark ‚GK‘.
5.4 cm high, 40 gr.
€ 250.-

10

12 12

11

 Hargesheimer | Auktion 117 5

13 | FUSS-SCHALE
Russland, Moskau, 1881
Silber, vegetabiler Gravurdekor. L. 21,6 cm, 240 g. Punziert mit Stadtmar-
ke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚IEZ‘ in Ky-
rillisch.

A FOOTED SILVER BOWL
Russian, Moscow, 1881
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark
‚IEZ‘ in Cyrillic. 21.6 cm long, 240 gr.
€ 350.-

15 | STREICHHOLZ-ETUI UND BECHER
Russland, Moskau, 1896-1908
Silber, gegossen, graviert, Gold-Applikation. H. 6,1 / 6,6 cm, 101 g. Voll-
ständig punziert mit Marke der Bezirksbeschauadministration mit Feinge-
halt ‚84‘ und Meistermarken.

A SILVER MATCH CASE HOLDER AND A SILVER BEAKER
Russian, Moscow, 1896-1908
Engraved with flowers and set with gold initials. Fulla marked with assayer‘s
mark, 84 standard and master‘s marks. 6.1 / 6.6 cm high, 101 gr.
€ 400.-

14 | FILIGRANE HENKELSCHALE
Russland, 1857
Silber, getrieben, innen vergoldet. L. 7,7 cm, 71 g. Punziert mit Beschau-
meisterzeichen und Feingehalt ‚84‘.

A SMALL FILIGREE BOWL WITH HANDLE
Russian, 1857
Gilt interior. Marked with assayer‘s mark and 84 standard. 7.7 cm long, 71
gr.
€ 250.-

16 | JUGENDSTIL-TEEGLASHALTER MIT BLUMENGIRLANDE
Russland, Wassilij Iwanowitsch Andreew, 1908-1917
Silber, Gravurdekor. H. 10,6 cm, 138 g. Punziert mit Marke der Bezirksbe-
schauadministration und Meisterzeichen ‚W.A‘ in Kyrillisch.

AN ART NOUVEAU TEA GLASS HOLDER
Russian, Moscow, Vassily Ivanovitch Andreev, 1908-1917
The body engraved with initials. Marked unter base with assayer‘s mark and
master‘s mark ‚V.A‘ in Cyrillic. 10.6 cm high, 138 gr.
€ 500.-

13

15

14

16

6 Hargesheimer | Auktion 117

17 | MASSIVE SALZSCHALE
Russland, St. Petersburg, Ende 19. Jh.
Silber, getrieben, ziseliert und teils vergoldet. D.
8,5 cm, 274 g. Punziert mit Stadtmarke, Feinge-
halt ‚84‘ und Meisterzeichen ‚SG‘ in Kyrillisch.

A MASSIVE SILVER SALT CELLAR
Russian, St. Petersburg, late 19th century
Finely chased and engraved, with gilt interior.
Marked with city hallmark, 84 standard and
master‘s mark ‚SG‘ in Cyrillic. Diam. 8.5 cm,
274 gr.
€ 850.-

18 | VIER LÖFFEL UND ZWEI GABELN
Darunter Russland, 19. Jh./Anfang 20. Jh.
Silber, teils vergoldet. L. 10-13,3 cm, 86 g. Vollständig punziert mit Stadt-
und Beschaumarken sowie Meisterzeichen, darunter ‚CHLEBNIKOW‘ in
Kyrillisch mit Hoflieferantenzeichen.

FOUR SILVER PARCEL-GILT SPOONS AND TWO FORKS
Mostly Russian, 19th/early 20th century
Fully marked with city hallmarks, assayer‘s marks, 84 standard and various
master‘s mark, ‚KHLEBNIKOV‘ in Cyrillic with Imperial warrant among
them. 10-13.3 cm long, 86 gr.
€ 130.-

19 | JUGENDSTIL-TEEGLASHALTER MIT BLUMENGIRLANDE
Russland, Wassilij Iwanowitsch Andreew, 1908-1917
Silber, teils gegossen, graviert. H. 11,2 cm, 193 g. Punziert mit Marke der
Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meisterzeichen ‚WA‘
in Kyrillisch.

AN ART NOUVEAU TEA GLASS HOLDER
Russian, Moscow, Vassily Ivanovitch Andreev, 1908-1917
The body engraved with initials and date ‚1/II 1928‘. Marked unter base
with assayer‘s mark, 84 standard and master‘s mark ‚VA‘ in Cyrillic. 11.2
cm high, 193 gr.
€ 700.-

18

17

19

 Hargesheimer | Auktion 117 7

20 | SALZTHRON
Russland, Moskau, Alexander Fuld, Ende 19. Jh.
Silber, graviert. H. 10 cm, 125 g. Punziert mit Stadtmarke, Feingehalt ‚84‘
und Meistermarke ‚A.F‘ in Kyrillisch. Min. gedellt.

A SILVER SALT THRONE
Russian, Moscow, Alexander Fuld, late 19th century
Chased and pierced in imitation of folk ornament. Minor dents. Marked with
city hallmark, 84 standard and master‘s mark ‚A.F‘ in Cyrillic. 10 cm high,
125 gr.
€ 300.-

21 | FUSS-SCHALE
Russland, Moskau, I. Prokowjew, Ende 19. Jh.
Silber, innen vergoldet, floraler Gravurdekor. H. 9,5 cm, 229 g. Punziert mit
Stadtmarke, Feingehalt ‚84‘ und Meistermarke ‚IP‘ in Kyrillisch.

A FOOTED SILVER BOWL
Russian, Moscow, I. Prokovyev, late 19th century
The body engraved with foliage. Marked with city hallmark, 84 standard and
master‘s mark ‚IP‘ in Cyrillic. 9.5 cm high, 229 gr.
€ 600.-

22 | FIGUR EINES LIEGENDEN SCHWEINES
Russland, Moskau, Iwan Chlebnikow, 1908-1917
Silber, vollplastisch gearbeitet, Augen mit rotem Cabochon-Besatz. L. 8,9
cm, 204 g. Punziert mit Marke der Bezirksbeschauadministration mit Fein-
gehalt ‚84‘ und Meisterzeichen ‚ICh‘ in Kyrillisch.

A SILVER FIGURE OF A LYING SOW
Russian, Moscow, Ivan Khlebnikov, 1908-1917
Naturalistically cast. The eyes set with red cabochons. Marked with assay-
er‘s mark, 84 standard and master‘smark ‚IKh‘ in Cyrillic. 8.9 cm long, 204
gr.
€ 1.000.-

20

21

22

8 Hargesheimer | Auktion 117

23 | KLEINER HUMPEN
Russland, St. Petersburg, Gustav Alexander Sohlmann, 1874
Silber. H. 7,5 cm, 104 g. Auf der Bodenunterseite punziert mit Stadtmarke,
Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚GAS‘.

A SMALL SILVER TANKARD
Russian, St. Petersburg, Gustav Alexander Sohlmann, 1874
The tankard of barrel form. Marked under base with city hallmark, assayer‘s
mark, 84 standard and master‘s mark ‚GAS‘. 7.5 cm high, 104 gr.
€ 300.-

24 | BECHER MIT MUSIZIERENDEM BOJAREN
Russland, Moskau, Michael Tarasow, 1908-1917
Silber, Reliefdekeor. H. 8 cm, 84 g. Punziert mit Marke der Bezirksbeschau-
administration mit Feingehalt ‚84‘ und Meisterzeichen ‚MT‘.

A SILVER BEAKER WITH A BOYAR PLAYING MUSIC
Russian, Moscow, Michael Tarasov, 1908-1917
The body cast and chased. Marked with assayer‘s mark, 84 standard and
master‘s mark ‚MT‘. 8 cm high, 84 gr.
€ 650.-

25 | MASSIVES HENKEL-TABLETT
Russland, Moskau, Iwan Chlebnikow, 1889
Silber. L. 36,5 cm, 1058 g. Punziert mit Stadtmarke, Beschaumeisterzei-
chen, Feingehalt ‚84‘ und Meisterzeichen ‚CHLEBNIKOW‘ mit Hoflieferan-
tenzeichen.

A MASSIVE SILVER TRAY
Russian, Moscow, Ivan Khlebnikov, 1889
Of oval shape. Marked with city hallmark, assayer‘s mark, 84 standard and
master‘s mark ‚KHLEBNIKOV‘ with Imperial warrant. 36.5 cm long, 1058 gr.
€ 1.200.-

23

24

25 25

 Hargesheimer | Auktion 117 9

25 A | FABERGÉ-KLINGELKNOPF
Russland, St. Petersburg, Fabergé, Michael Perchin, um 1890
Gold, Chalcedon, Aventurin, Tranluzidemail. L. 5,7 cm. Punziert mit Stadtmarke, Feingehalt ‚56‘,
Werkmeistermarke ‚MP‘ in Kyrillisch und Firmenzeichen ‚FABERGE‘ in Kyrillisch. Gravierte Inven-
tarnummer ‚53331‘. Email min. best.

A FABERGÉ JEWELLED AND GOLD-MOUNTED HARDSTONE BELLPUSH
Russian, St. Petersburg, Fabergé, Michael Perchin, circa 1890
Dome form, carved of pink aventurine quartz, the moonstone thumpiece within a rose-cut dia-
mond-set border. The base mount of chased rocaille scrolls. Struck with city hallmark, 56 standard,
workmaster‘s initials ‚MP‘ in Cyrillic, firm‘s mark ‚FABERGE‘ in Cyrillic and scratched inventory
number ‚53331‘. Enamel minimally chipped. 5.7 cm long.
€ 5.000.-

26 | BEDEUTENDE FABERGÉ-TISCHKLINGEL IN FORM EINES MASCHINENGEWEHRS
Russland, Moskau, Fabergé, 1914
Silber, sehr fein und detailreich ausgearbeitet, teils vergoldet. L. 29 cm, 1208 g. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘
und Firmenmarke ‚K FABERGE‘ in Kyrillisch mit Hoflieferantenzeichen. Seitlich kyrillische Inschrift ‚Kaiserliche Waffenfabrik von Tula. 3 zeiliges Maschinen-
gewehr‘.

AN IMPORTANT FABERGÉ SILVER TABLE BELL IN THE FORM OF A MACHINE GUN
Russian, Moscow, Fabergé, 1914
A very fine, detailed work. Cyrillic inscription on the side ‚Imperial Weapons Factory of Tula. 3 line machine gun‘. Marked with assayer‘s mark, 84 standard
and firm‘s mark ‚K FABERGE‘ in Cyrillic. 29 cm long, 1208 gr.
€ 75.000.-

25 A

26 26

10 Hargesheimer | Auktion 117

26

26 26

 Hargesheimer | Auktion 117 11

27 | GUILLOCHÉ-EMAIL-ANHÄNGER MIT CHRIS-
TUS PANTOKRATOR
Russland, St. Petersburg, 1908-1917
Gold, blaues Transluzidemail. L. 2,9 cm, 6 g. Punziert
mit Marke der Bezirksbeschauadministration, Feinge-
halt ‚56‘ und Meisterzeichen. Email min. best.

A GOLD AND GUILLOCHÉ ENAMEL PENDANT
SHOWING CHRIST PANTOKRATOR
Russian, St. Petersburg, 1908-1917
Of oval form. Enamelled in translucent blue over sun-
burst engine-turning. Marked with assayer‘s mark, 56
standard and master‘s mark. Enamel minimally
chipped. 2.9 cm long, 6 gr.
€ 900.-

27 A
SEHR FEINER AMETHYST-ANHÄNGER IN FORM
EINES SCHWEINES IM ORIGINAL-ETUI
Russland, Fabergé, um 1900
Amethyst, sehr fein geschnitzt, vergoldete Silbermon-
tierung, Augen mit Diamantrosenbesatz. L. 20 mm. Im
Etui kyrillische Firmenmarke ‚FABERGE St. Petersburg
Moskau, Odessa‘ in Kyrillisch.

A VERY FINE AMETHYSTE PENDANT IN THE
FORM OF A PIG
Russian, Fabergé, circa 1900
Silver-gilt mounted, the eyes set with rose-cut dia-
monds. In original fitted wooden case stamped in Cy-
rillic ‚FABERGE St. Petersburg Moscow, Odessa. 20
mm long.
€ 500.-

28 | SEHR FEINER FABERGÉ-EI-ANHÄNGER
Russland, St. Petersburg, Fabergé, Henrik Wigström,
um 1900
Gold, mehrfarbiges Opak- und Transluzidemail, Diam-
antrosen. H. 1,7 cm, 5 g. Punziert mit Feingehalt ‚56‘,
Firmenmarke ‚KF‘ in Kyrillisch sowie ‚H.W.‘.

A VERY FINE FABERGÉ JEWELLED GUILLOCHÉ
ENAMEL PENDANT EASTER EGG
Russian, St. Peterburg, Fabergé, Henrik Wigström, cir-
ca 1900
Enamelled in bright colours over an engine-turned
ground centered with diamonds. All on a ridged ground
enamelled in translucent lemon yellow. Struck with
firm‘s mark ‚KF‘ in Cyrillic, workmaster‘s initials ‚H.W.‘
and 56 standard. 1.7 cm long, 5 gr.
€ 4.800.-

29 | GOLDENER EI-ANHÄNGER MIT FLORALDEK-
OR
Russland, St. Petersburg, 1896-1908
Gold, Demantoide, Diamantrosen, Rubine. L. 1,7 cm,
3 g. Punziert mit Marke der Bezirksbeschauadminist-
ration mit Feingehalt ‚56‘ und Meisterzeichen.

A JEWELLED GOLD PENDANT EASTER EGG
Russian, St. Petersburg, 1896-1908
The body set with demantoids, diamonds and rubies.
Struck with assayer‘s mark and 56 standard. 1.7 cm
long, 3 gr.
€ 1.500.-

27 A

27 27

28 29 27 A

12 Hargesheimer | Auktion 117

30 | FEINES GUILLOCHÉ-EMAIL-ETUI
Russland, St. Petersburg, 3. Artel, 1908-1917
Gold, vergoldetes Silber, violettes Transluzidemail, Diamant-Drücker. L. 8,5
cm, 128 g. Punziert mit Marke der Bezirksbeschauadministration mit Fein-
gehalt ‚56‘ und ‚88‘ und Meisterzeichen ‚3JaA‘ in Kyrillisch. Email min.
best.

A JEWELLED GOLD-MOUNTED SILVER-GILT AND GUILLOCHÉ ENAM-
EL CASE
Russian, St. Petersburg, 3rd Artel, 1908-1917
Rectangular with rounded corners, the body enamelled with translucent
pink over a wavy guilloché ground, within an opaque white border. With
laurel borders and diamond-set thumb-piece. Marked throughout with as-
sayer‘s mark, 56 and 88 standard and master‘s mark ‚3JaA‘ in Cyrillic.
Enamel minimally chipped. 8.5 cm long, 128 gr.
€ 2.500.-

31 | GOLDENES BRILLENGESTELL IM ORIGINAL-ETUI
Russland, Moskau, 1908-1917
Gold. L. 11,5 cm, 11,3 g. Punziert mit Marke der Bezirksbeschauadminist-
ration und Meisterzeichen ‚N.G.‘ in Kyrillisch.

A VERY RARE GOLD GLASSES FRAME WITH ORIGINAL CASE
Russian, Moscow, 1908-1917
Marked with assayer‘s mark and master‘s mark ‚N.G.‘ in Cyrillic. In original
leather case, the cover stamped with the Imperial double-headed eagle.
11.5 cm long, 11.3 gr.
€ 400.-

30 30

31 31

 Hargesheimer | Auktion 117 13

32 | SEHR FEINES CLOISONNÉ-EMAIL-HEN-
KELSCHÄLCHEN
Russland, Moskau, Pawel Owtschinnikow,
1896-1908
Silber, vergoldet, Email. L. 7,3 cm, 60 g. Pun-
ziert mit Marke der Bezirksbeschauadministra-
tion mit Feingehalt ‚84‘ und Meisterzeichen
‚PO‘ in Kyrillisch. Französische Importmarke.
Email min. best.

A SILVER-GILT AND CLOISONNÉ ENAMEL
BOWL
Russian, Pavel Ovchinnikov, 1896-1908
Enamelled overall with raised opaque poly-
chrome flowers on gilt stippled grounds. The
interior centred with a flower head. Rope-twist-
ed border. Marked with assayer‘s mark, 84
standard and master‘s mark ‚PO‘ in Cyrillic.
French import mark. Enamel minimally chipped.
7.3 cm long, 60 gr.
€ 500.-

33 | SELTENES ETUI MIT STILISIERTEM
TIER-DEKOR
Russland, Moskau, Iwan Chlebknikow, 1880
Silber, vergoldet, Email. L. 10,7 cm, 154 g. Pun-
ziert mit Stadtmarke, Beschaumeisterzeichen,
Feingehalt ‚88‘ und Meisterzeichen ‚CHLEBNI-
KOW‘ in Kyrillisch. Email min. best.

A RARE SILVER-GILT AND CLOISONNÉ
ENAMEL CASE
Russian, Moscow, Ivan Khlebnikov, 1880
Of rectangular form. With opaque and translu-
cent polychome enamel geometric motifs and
stylized animals. Marked with city hallmark, as-
sayer‘s mark, 88 standard and master‘s mark
‚KHLEBNIKOV‘ in Cyrillic. Enamel minimally
chipped. 10.7 cm long, 154 gr.
€ 3.600.-

34 | CLOISONNÉ-EMAIL-ETUI
Russland, Moskau, Iwan Saltikow, Ende 19. Jh.
Silber, vergoldet, Email. L. 8,3 cm, 87 g. Pun-
ziert mit Stadtmarke, Feingehalt ‚84‘ und Meis-
terzeichen ‚IS‘ in Kyrillisch. Email teils best.

A SILVER AND CLOISONNÉ ENAMEL CASE
Russian, Moscow, Ivan Saltykov, late 19th cen-
tury
The cover and hinged lid decorated with ge-
ometric patterns. Marked with city hallmark, 84
standard and master‘s mark ‚IS‘ in Cyrillic.
Enamel partially chipped. 8.3 cm long, 87 gr.
€ 1.000.-

32

33

14 Hargesheimer | Auktion 117

35 | CLOISONNÉ-EMAIL-PILLENDOSE
Russland, St. Petersburg, Sergej Fedorowitsch
Kwetkowskij, Ende 19. Jh.
Silber, vergoldet, Email. D. 5 cm, 51 g. Punziert
mit Stadtmarke, Feingehalt ‚84‘ und Meisterzei-
chen ‚SK‘ in Kyrillisch. Email min. best.

A SILVER AND CLOISONNÉ ENAMEL
PILLBOX
Russian, St. Petersburg, Sergei Kvetkovsky, late
19th century
Spherical form. Gilt interior. Marked with city
hallmark, 84 standard and master‘smark ‚SK‘ in
Cyrillic. Enamel minimally chipped. Diam. 5 cm,
51 gr.
€ 400.-

36 | PAAR CLOISONNÉ-EMAIL-SERVIET-
TENRINGE
Russland, Moskau, um 1900
Silber, Email. D. 3,5 cm, 63 g. Innen spätere
Gravurinschrift, datiert ‚1923‘. Email best.

A PAIR OF NAPKIN HOLDERS
Russian, Moscow, circa 1900
Later engraved inscription, dated 1923. Enamel
chipped. Diam. 3.5 cm, 63 gr.
€ 300.-

37 | CLOISONNÉ-EMAIL-STREICHHOLZ-
ETUI
Russland, Moskau, Ende 19. Jh.
Silber, Email. L. 6,1 cm, 68 g. Punziert mit
Stadtmarke und Feingehalt ‚84‘. Email min.
best.

A SILVER AND CLOISONNÉ ENAMEL
MATCHCASE HOLDER
Russian, Moscow, late 19th century
The body enamelled with foliage on stippled
ground. Marked with city hallmark and 84
standard. Enamel minimally chipped. 6.1 cm
long, 68 gr.
€ 250.-

34

35

36 37

 Hargesheimer | Auktion 117 15

38 | CLOISONNÉ-EMAIL-ETUI
Russland, Moskau, Iwan Saltikow, Ende 19. Jh.
Silber, vergoldet, Email. L. 7 cm, 91 g. Punziert mit
Stadtmarke, Feingehalt ‚84‘ und Meistermarke ‚IS‘ in
Kyrillisch. Email min. best.

A SILVER-GILT AND CLOISONNÉ ENAMEL CASE
Russian, Moscow, Ivan Saltykov, late 19th century
The cover and lid decorated with stylized foliage on
stippled ground. Marked with city hallmark, 84 stand-
ard and master‘s mark ‚IS‘ in Cyrillic. 7 cm long, 91 gr.
€ 800.-

39 | SELTENES REISE-BESTECK IM ORIGINALETUI
Russland, Moskau, Wassilij Matweewitsch Aschmarin,
1896
Silber, vergoldet, Email. L. 18/20,7 cm. Punziert mit
Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meistermarke ‚WMA‘ in Kyrillisch.

A RARE TRAVELLING SILVER-GILT KNIFE AND
FORKE IN ORIGINAL CASE
Russian, Moscow, Vasily Ashmarin, 1896
Marked with city hallmark, assayer‘s mark, 84 stand-
ard and master‘s mark ‚VMA‘ in Cyrillic. 18/20.7 cm
long.
€ 850.-

40 | DREI CLOISONNÉ-EMAIL-LÖFFEL
Russland, Moskau, 1880/1908-1917
Silber, vergoldet, Email. L. 19,5 cm, 190 g. Punziert mit
Beschaumeisterzeichen, Feingehalt ‚84‘ und Meister-
marken.

THREE LARGE SILVER-GILT AND CLOISONNÉ
ENAMEL SPOONS
Russian, Moscow, 1880/1908-1917
The backs of the bowls enamelled with stylized flowers
against a stippled gilt ground surrounded by bead bor-
ders, the twist handles enamelled and having crown
finials. Fully marked with assayer‘s mark, 84 standard
and master‘s marks. 19.5 cm long, 190 gr.
€ 600.-

41 | GROSSER CLOISONNÉ-EMAIL-LÖFFEL
Russland, Moskau, Maria Semenowa, 1894
Silber, vergoldet, teils schattiertes Email. L. 20,4 cm,
62 g. Punziert mit Stadtmarke, Beschaumeisterzei-
chen, Feingehalt ‚84‘ und Meisterzeichen ‚MS‘ in Ky-
rillisch mit Hoflieferantenzeichen.

A LARGE SILVER-GILT AND CLOISONNÉ ENAMEL
SPOON
Russian, Moscow, Maria Semenova, 1894
The back of the bowl enamelled with colourful foliage.
Marked with city hallmark, assayer‘s mark, 84 stand-
ard and master‘s mark ‚MS‘ in Cyrillic with Imperial
warrant. 20.4 cm long, 62 gr.
€ 600.-

38

39

40 41

16 Hargesheimer | Auktion 117

42 | CLOISONNÉ-EMAIL-KOWSCH
Russland, Moskau, Iwan Saltikow, 1895
Silber, vergoldet, Email. L. 8 cm, 43 g. Punziert mit Stadtmarke, Beschau-
meisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚IS‘ in Kyrillisch. Gra-
vierte Inventarnummer ‚6080‘.

A SILVER-GILT AND CLOISONNÉ ENAMEL KOVSH
Russian, Moscow, Ivan Saltykov, 1895
Of traditional form. Marked with city hallmark, assayer‘s mark, 84 standard
and master‘s mark ‚IS‘ in Cyrillic. Engraved inventory number ‚6080‘. 8 cm
long, 43 gr.
€ 600.-

43 | CLOISONNÉ-EMAIL-KOWSCH
Russland, Moskau, Pawla Mitschukowa, Ende 19. Jh.
Silber, vergoldet, Email, teils fein schattiert. L. 10,5 cm, 76 g. Punziert mit
Stadtmarke, Feingehalt ‚84‘ und Meistermarke ‚PM‘ in Kyrillisch.

A SILVER-GILT AND CLOISONNÉ ENAMEL KOVSH
Russian, Pavla Mishukova, late 19th century
Of traditional form. The body decorated with scrolling foliage. Marked with
city hallmark, 84 standard and master‘s mark ‚PM‘ in Cyrillic. 10.5 cm long,
76 gr.
€ 600.-

42

43

 Hargesheimer | Auktion 117 17

44 | SEHR FEINER UND SELTENER CLOI-
SONNÉ-EMAIL-BECHER MIT VOGELDEKOR
Russland, Moskau, Pawel Owtschinnikow, 1896
Silber, vergoldet, Plein- und Cloisonné-Email. H.
7,5 cm, H. 127 g. Punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und
Meistermarke ‚P OWTSCHINNIKOW‘ in Kyril-
lisch mit Hoflieferantenzeichen. Email min.
best. und rest.

A VERY FINE AND RARE SILVER-GILT AND
ENAMEL BEAKER WITH BIRDS
Russian, Moscow, Pavel Ovchinnikov, 1896
The cylindrical beaker with polychrome enamel
birds, a swan and flowerheads on matte ground.
Marked under base with city hallmark, assayer‘s
mark, 84 standard and master‘s mark ‚P
OVCHINNIKOV‘ in Cyrillic with Imperial warrant.
Enamel minimally chipped and restored. 7.5 cm
high, 127 gr.
€ 2.500.-

45 | CLOISONNÉ-EMAIL-ETUI
Russland, Moskau, Nikolai Zwerew, 1908-1917
Silber, vergoldet, Email, polychrom schattiert.
L. 7,2 cm, 99 g. Punziert mit Marke der Bezirks-
beschauadministration mit Feingehalt ‚84‘ und
Meisterzeichen ‚NZ‘ in Kyrillisch. Im Quer-
schnitt nahezu quadratische, konvex gewölbte
Form. Email min. best.

A SILVER-GILT AND CLOISONNÉ ENAMEL
CASE
Russian, Moscow, Nikolay Zverev, 1908-1917
Of rectangular, convex curved form. The surface
enamelled with colourful foliage. Marked with
assayer‘s mark, 84 standard and master‘s mark
‚NZ‘ in Cyrillic. Enamel minimally chipped. 7.2
cm long, 99 gr.
€ 800.-

46 | CLOISONNÉ-EMAIL-SCHREIBBLOCK-
HALTER
Russland, Moskau, Nikolaj Zwerew, 1896-1908
Silber, Email. L. 17,2 cm, 334 g. Punziert mit
Marke der Bezirksbeschauadministration, Fein-
gehalt ‚84‘ und Meisterzeichen ‚NZ‘ in Kyril-
lisch. Email min. best.

A SILVER AND CLOISONNÉ ENAMEL NOTE
PAD HOLDER
Russian, Moscow, Nikolay Zverev, 1896-1908
The hinged cover set with enamel plaques dec-
orated with blossoms in shaded enamel. Marked
with assayer‘s mark, 84 standard and master‘s
mark ‚NZ‘ in Cyrillic. Enamel minimally chipped.
17.2 cm long, 334 gr.
€ 2.200.-

44 44

45 46

18 Hargesheimer | Auktion 117

47 | CLOISONNÉ-EMAIL-ETUI MIT FLORALDEKOR
Russland, Moskau, Michael Michailowitsch Zorin, 1908-1917
Silber, innen vergoldet. L. 7,2 cm, 125 g. Punziert mit Marke der Bezirks-
beschauadministration mit Feingehalt ‚84‘ und Meistermarke ‚MZ‘ in Ky-
rillisch. Email min. best.

A SILVER-GILT AND CLOISONNÉ ENAMEL CASE
Russian, Moscow, Mikhail Mikhailovitch Zorin, 1908-1917
The cover and the lid finely enamelled with flowers in shaded enamel.
Marked with assayer‘s mark, 84 standard and master‘s mark ‚MZ‘ in Cyril-
lic. Enamel minimally chipped. 7.2 cm long, 125 gr.
€ 800.-

48 | CLOISONNÉ-EMAIL-KOWSCH MIT DOPPELADLER
Russland, Moskau, Jakow Alekseew Borisow, 1896-1908
Silber, innen vergoldet, Email, polychrom schattiert. L. 8,5 cm, 65 g. Pun-
ziert mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘ und
Meisterzeichen ‚JaB‘ in Kyrillisch. Email min. best.

A SILVER AND CLOISONNÉ ENAMEL KOVSH WITH IMPERIAL EAGLE
Russian, Moscow, Jakov Alekseev Borisov, 1896-1908
Of traditional form. The body with a double-headed eagle, decorated over-
all with stylized flowers and foliage in pastel shades of pink and blue.
Marked with assayer‘s mark, 84 standard and master‘s mark ‚JaB‘ in Cyril-
lic. Enamel minimally chipped. 8.5 cm long, 65 gr.
€ 800.-

49 | FEINER KOWSCH MIT AMETHYST-CABOCHONS
Russland, Moskau, Pawel Owtschinnikow, 1908-1917
Silber, vergoldet, Email, Amethystbesatz. L. 8,8 cm, 48 g. Punziert mit Mar-
ke der Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meisterzei-
chen ‚P OWTSCHINNIKOW‘ in Kyrillisch mit Hoflieferantenzeichen.

A SILVER-GILT AND CLOISONNÉ ENAMEL KOVSH
Russian, Moscow, Pavel Ovchinnikov, 1908-1917
The low tapering bowl and handle decorated with geometric borders, the
handle and body set with cabochons. Marked with assayer‘s mark, 84
standard and master‘s mark ‚P OVCHINNIKOV‘ in Cyrillic with Imperial war-
rant. 8.8 cm long, 48 gr.
€ 1.200.-

50 | PAAR CLOISONNÉ-EMAIL-SERVIETTENRINGE
Russland, Moskau, 11. Artel, 1908-1917
Silber, sehr fein schattiertes Cloisonné-Email auf punziertem Fond. L. 3,7
cm, 106 g. Punziert mit Marke der Bezirksbeschauadministration mit Fein-
gehalt ‚88‘ und Meisterzeichen ‚11A‘. Email teils best.

A PAIR OF SILVER AND CLOISONNÉ ENAMEL NAPKIN HOLDERS
Russian, Moscow, 11th Artel, 1908-1817
Decorated in shaded polychrome enamel with stylised foliage and scrolls
on stippled and light green grounds. Marked with assayer‘s mark, 88 stand-
ard and master‘s mark ‚11A‘. 3.7 cm long, 106 gr.
€ 1.000.-

47

48

49

50

 Hargesheimer | Auktion 117 19

51 | CLOISONNÉ-EMAIL-ZIGARETTENETUI
Russland, Moskau, 1908-1917
Silber, vergoldet, Email. L. 10,5 cm, 187 g. Punziert mit Marke der Bezirks-
beschauadministration mit Feingehalt ‚84‘ und Meisterzeichen. Email teils
best.

A SILVER-GILT AND CLOISONNÉ ENAMEL CIGARETTE CASE
Russian, Moscow, 1908-1917
Of rectangular form. The body decorated with stylized foliage. Marked with
assayer‘s mark, 84 standard and master‘s mark. Enamel partially chipped.
10.5 cm long, 187 gr.
€ 2.000.-

52 | PLEIN-EMAIL-LÖFFEL MIT SCHLITTEN-TROIKA
Deutsch, um 1900
Silber, Email. L. 10,2 cm, 13 g. Punziert mit Feingehalt ‚900‘, Halbmond
und Krone sowie russischen Importmarken.

A SILVER AND PLEIN ENAMEL SPOON WITH WINTER TROIKA
German, circa 1900
The bowl finely enamelled. Marked with German control marks and Russian
import marks. 10.2 cm long, 13 gr.
€ 450.-

53 | SEHR FEINES CLOISONNÉ-EMAIL-TEESIEB
Russland, Moskau, 11. Artel, 1908-1917
Silber, vergoldet, polychrom schattiertes Email. L. 12,7 cm, 67 g. Punziert
mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meis-
terzeichen ‚11A‘.

A VERY FINE SILVER-GILT AND CLOISONNÉ ENAMEL TEA STRAINER
Russian, Moscow, 11th Artel, 1908-1917
Decorated with stylized foliage in shaded polychrome enamels. Marked
with assayer‘s mark, 84 standard and master‘s mark ‚11A‘. 12.7 cm long,
67 gr.
€ 800.-

54 | TISCHKLINGEL
Wohl Russland, Anfang 20. Jh.
Aventurin, Metallmontierung. D. 6,4 cm.

AN AVENTURINE TABLE BELL
Probably Russian, early 20th century
Metal mount. Diam. 6.4 cm.
€ 300.-

51

52

53 54

20 Hargesheimer | Auktion 117

55 | BESTECK-KASTEN DER FIRMA GRAT-
SCHEW
Russland, St. Petersburg, datiert 1883
Holz, Samt- und Seidenfutter. L. 39,5 cm. Im
Deckel kyrillischer Firmenstempel. Auf dem De-
ckel applizierte Plakette mit Ligaturmono-
gramm und Datierung ‚1883‘.

A WOODEN CASE ‚GRATCHEV‘
Russian, St. Petersburg, Gratchev, dated 1883
Silk and velvet-lined case stamped in Russian.
Applied plaque on the lid with monogram and
date ‚1883‘. 39.5 cm long.
€ 450.-

56 | SIGNIERTER EMPIRE-TISCHLEUCHTER
Russland, St. Petersburg, A. Krumbügel, um
1820
Messing, vergoldet. H. 63 cm. Auf der Bodenun-
terseite kyrillische Firmenmarke mit Hofliefe-
rantenzeichen.

A SIGNED EMPIRE ORMULO CANDELA-
BRUM
Russian, St. Petersburg, A. Krumbügel, circa
1820
Marked under base with Cyrillic mark and Impe-
rial warrant. 63 cm high.
€ 1.200.-

55

55

56 56

 Hargesheimer | Auktion 117 21

57 | SCHATULLE
Archangelsk, um 1800
Walrosszahn, ornamental geschnitzt und vegetabil graviert. L. 23 cm. In-
neneinrichtung später, min. best.

A BONE VENEERED CASKET
Archangelsk, circa 1800
Of rectangular form, decorated with bone veneers of pierced fretwork. The
interior added later, minimally chipped. 23 cm long.
€ 1.500.-

58 | GROSSE SCHATULLE MIT MOSKAUER SZENE
Russland, Künstlerkolonie Abramtsewo, um 1900
Holz, ornamental graviert und farbig gefasst. L. 28 cm. Auf der Bodenun-
terseite kyrillischer Brandstempel.

A WOODEN CASKET
Russian, Abramtsevo Colony, circa 1900
The hinged lid showing an architectural view of Moscow. Marked under
base in Cyrillic. 28 cm long.
€ 180.-

59 | TISCHDEKORATION IN FORM EINES BÄREN
Wohl Russland, 19. Jh.
Bronze, vergoldet, Malachitsockel. L. 9,6 cm.

AN ORMOLU FIGURE OF A BEAR
Probably Russian, 19th century
On a malachite bases. 9.6 cm long.
€ 400.-

57

59

60 61

58

22 Hargesheimer | Auktion 117

60 | TEEDOSE MIT TEETRINKERN
Russland, Ostaschkowo, Werkstatt Wasili Osipowitsch Wischnjakow, 1872-
1882
Papiermaché, polychrome Malerei über Metallfolie. H. 5,8 cm. Im Deckel
Firmenmarke.

A LACQUER TEA CADDY SHOWING TEA DRINKERS
Russian, Ostashkovo, Vishnyakov Factory, 1872-1882
Inside the cover with printed mark. 5.8 cm high.
€ 120.-

61 | LACKDOSE MIT SCHLITTENTROIKA
Russland, Ostaschkowo, Werkstatt Wasili Osipowitsch Wischnjakow, Ende
19. Jh.
Papiermaché, Schwarzlack mit polychromer, teilweise mit Blattmetall und
Metallpulver unterlegter Ölmalerei. L. 13,3 cm. Im Deckel Reste des Manu-
fakturstempels. Kanten min. best.

A PAPIER-MACHE LACQUER BOX SHOWING A WINTER TROIKA
Russian, Ostashkovo, Vishniakov Manufactory, late 19th century
Rectangular, the hinged cover painted with a sommer troika. The interior
lined with a silver foil. Traces of the factory stamp inside cover. The edges
minimally damaged. 13.3 cm long.
€ 120.-

62 | LACKSCHATULLE MIT SCHLITTENTROIKA
Russland, Danilowo, Manufaktur Alexander Lukutin, 1863-1876
Papiermaché, Schwarzlack, polychrome Bemalung, teils mit Metallfolie un-
terlegt. L. 13,4 cm. Im Deckelinneren Manufakturmarke mit einem Doppel-
adler in Gold.

A PAPIERMACHÉ AND LACQUER BOX SHOWING A WINTER TROIKA
Russian, Danilovo, Alexander Lukutin Factory, 1863-1876
Marked with a double-headed eagle. 13.4 cm long.
€ 120.-

63 | FÜNF LACKDOSEN MIT MÄRCHENSZENEN
Sowjetunion, darunter Palech und Choluj, um 1980
Papiermaché, Schwarzlack, polychrome Bemalung, Goldstaffage. L. 4,4-14
cm. Teils signiert, bezeichnet und ortsbezeichnet.

FIVE PAPIERMACHÉ AND LACQUER BOXES
Soviet Union, Palekh/Kholui, circa 1980
Painted with fairy tales. Some of them Cyrillic inscribed and signed. 4.4-14
cm long.
€ 130.-

64 | ZWEI LACK-SCHATULLEN MIT GENRE-SZENEN
Sowjetunion, Cholui/Fedoskino, 2. Hälfte 20. Jh.
Papiermaché, Schwarzlack, polychrome Bemalung. L. 20,4/22 cm. Kyrilli-
sche bezeichnet. Min. best.

TWO LACQUER BOXES
Soviet Union, 2nd half 20th century
Inscribed Cyrillic. Minimally chipped. 20.4/22 cm long.
€ 200.-

65 | SCHATULLE MIT DEM MÄRCHEN ‚DER FEUERVOGEL‘
Sowjetunion, Palech, W. Lebedew, datiert 1977
Papiermaché, Schwarzlack, polychrome Bemalung, Goldmalerei. L. 24,2
cm. Auf dem Deckel signiert, datiert und ortsbezeichnet.

A PAPIER MACHÉ AND LACQUER BOX SHOWING THE ‚FIREBIRD‘
Soviet Union, Palekh, V. Lebedev, dated 1977
Rectangular, the hinged cover finely painted with a fairytale. Signed and
dated lower left and right. 24.2 cm long.
€ 120.-

62

63

64

65

 Hargesheimer | Auktion 117 23

66*
GROSSES LACKEI MIT DER HÖLLENFAHRT
CHRISTI UND MOSKAUER STADTANSICHT
Russland, Moskau, Manufaktur Lukutin, Ende
19. Jh.
Papiermaché, polychrome Bemalung, partielle
Vergoldung. H. 15,7 cm. Innen Manufakturmar-
ke mit drei Adlern sowie kyrillische Beschriftung
‚Fabrik N. Lukutin‘. Min. Oberflächenkratzer.

A LARGE PAPIER-MACHÉ AND LACQUER
EASTER EGG SHOWING THE DESCENT INTO
HELL AND AN ARCHITECTURAL VIEW OF
MOSCOW
Russian, Moscow, Lukutin Factory, late 19th
century
The front depicting the Harrowing of Hell, the
reverse showing the Saint Basil‘s Cathedral.
Marked inside with firm‘s mark (three eagles).
Minor scratches. 15.7 cm high.
€ 1.500.-

67*
GROSSES OSTEREI MIT MOSKAUER STADT-
ANSICHT UND DER AUFERSTEHUNG
CHRISTI
Russland, Moskau, Manufaktur Lukutin, um
1880
Papiermaché, polychrome Bemalung, teils über
Metallfolie, partielle Vergoldung. H. 15,9 cm. Im
Inneren Manufakturmarke mit einem Adler so-
wie Initialen ‚F.A.L.‘ in Kyrillisch sowie kyrilli-
sche Widmungsinschrift.

A RED LACQUERED PAPIER-MACHÉ EAST-
ER EGG
Russian, Moscow, Lukutin Factory, circa 1880
Ovoid, the front centring an oval panel depicting
an architectural view of Moscow, the reverse
with oval panel depicting the Resurrection of
Christ, within a red border. Marked inside cover
with one eagle and Cyrillic initials ‚F.A.L.‘. The
interior inscribed in Russian: ‚From St Peters-
burg Old Believers‘. 15.9 cm high.
€ 1.500.-

68*
GROSSES OSTEREI MIT TROIKA UND RO-
SENSTRAUSS
Russland, wohl Moskau, Manufaktur Lukutin,
Ende 19. Jh.
Papiermaché, Rotlack, polychrome Bemalung
über Metallfolie. H. 16 cm. Min. best.

A LARGE PAPIERMACHÉ AND LACQUER
EASTER EGG SHOWING A TROIKA AND A
SPRAY OF ROSES
Russian, probably Moscow, Lukutin Factory,
late 19th century
Ovoid. Within a red border. Unmarked. Minimal-
ly chipped. 16 cm high.
€ 750.-

66 66

66

67 67

68 68

24 Hargesheimer | Auktion 117

69 | SEHR FEINES OSTEREI MIT
DER AUFERSTEHUNG UND HÖL-
LENFAHRT CHRISTI UND DEM
APOSTEL PAULUS
Russland, Danilowo, Manufaktur Ale-
xander Lukutin, Ende 19. Jh.
Papiermaché, polychrome Bemalung,
partielle Vergoldung, Innenvergol-
dung. H. 15,8 cm. Im Inneren kyrilli-
sche Inschrift. Partiell rest.

A LARGE PAPIER-MACHE EASTER
EGG
Russian, Danilovo, Alexander Lukutin
Factory, late 19th century
Ovoid, one side depicting St. Paul the
Apostle, the reverse depicting the De-
scent into Hell and Harrowing of Hell
on red ground. The sides with densely
painted gilt scrolling foliage. With gilt
interior with Cyrillic inscription. Par-
tially restored. 15.8 cm high.
€ 4.500.-

69 69

69

 Hargesheimer | Auktion 117 25

71 | GROSSES PORZELLANEI MIT FREESIEN UND TULPE
Russland, um 1900
Porzellan, polychrome Bemalung. H. 10 cm.

A LARGE PORCELAIN EASTER EGG WITH FREESIA AND TULIP
Russian, circa 1900
The ovoid body finely painted with a spray of flowers. 10 cm high.
€ 550.-

72 | OSTEREI MIT BLUMENBUKETT
Russland, um 1840
Porzellan, polychromer Aufglasurdekor, Goldmalerei, Metallmontierung. H. 8,5 cm. Vergoldung
berieben, Haarrisse.

A PORCELAIN EASTER EGG WITH A SPRAY OF FLOWERS
Russian, circa 1840
Metal-mounted. Gilding worn, hairline cracks. 8.5 cm high.
€ 300.-

73 | OSTEREI MIT VOGEL UND BLUMENSTRAUSS
Russland, um 1840
Porzellan, polychromer Aufglasurdekor, Goldmalerei. H. 5,8 cm.

A PORCELAIN EASTER EGG
Russian, circa 1840
The ovoide body painted with a bird and a spray of flowers. 5.8 cm high.
€ 300.-

74 | GROSSES OSTEREI MIT DER GOTTESMUTTER VON KASAN
Russland, St. Petersburg, Kaiserliche Porzellanmanufaktur, um 1860
Porzellan, polychrome Bemalung, Vergoldung. H. 12 cm. Rest.

A LARGE PORCELAIN EASTER EGG SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, St. Petersburg, Imperial Porcelain Manufactory, circa 1860
Ovoid, centring an oval panel depicting the Mother of God. Restored. 12 cm high.
€ 950.-

75 | MONOGRAMMIERTES GROSSES OSTEREI MIT DEM HEILIGEN SPIRIDON
Russland, St. Petersburg, Kaiserliche Porzellanmanufaktur, circa 1860
Porzellan, Poliergold, teils radiert, polychrome Bemalung. H. 11 cm. Kyrillisches Monogramm
‚WB‘ unten rechts. Restauriert.

A LARGE PORCELAIN EASTER EGG SHOWNG ST. SPYRIDON
Russian, St. Petersburg, Imperial Porcelain Manufactory, circa 1860
Ovoid, centering an oval panel depicting the saint, within a ciselé foliate scroll border with
identifying inscription in Russian. The reverse centering a star. The front panel signed with
Cyrillic initials ‚VB.‘ (lower right). Restored. 11 cm high.
€ 1.500.-

76 | ZWEI OSTEREIER MIT PUTTI-DEKOR
Russland, St. Petersburg, Kaiserliche Porzellanmanufaktur, Periode Alexander III. (1881-1894)
Weißes und grünes Biskuitporzellan. H. 9,5 cm. Min. rest.

TWO BISCUIT PORCELAIN EASTER EGGS
Russian, St. Petersburg, Imperial Porcelain Manufactory, period of Alexander III (1881-1894)
Decorated in relief with putti on eggshell coloured ground. Minimally restored. 9.5 cm high.
€ 300.-

77 | PORZELLAN-IKONE MIT DER GOTTESMUTTER ‚DIE SCHNELL ERHÖRENDE‘
(SKOROPOSLUSNITSA)
Russland, Verbilki, Porzellanmanufaktur Gardner, um 1900
Porzellan, polychrome Bemalung, Hintergrund vergoldet. 19,8 x 14,9 cm. Rückseitig Manu-
fakturstempel.

A PORCELAIN PLAQUE SHOWING THE ICON OF THE QUICK TO HEAR MOTHER OF GOD
(SKOROPOSLUSHNITSA)
Russian, Verbilki, Gardner Porcelain Factory, circa 1900
Marked on the reverse with factory stamp. 19.8 x 14.9 cm.
€ 1.200.-

78 | SATZ VON 14 TASSEN UND UNTERTASSEN
Russland, Moskau, Porzellanmanufaktur Kusnetzow, um 1900
Porzellan, Lippenrand mit umlaufender Goldbordüre und Perlreihe. D. 11,6 cm / H. 4,7 cm. Auf
der Bodenunterseite aufglasurgrüner Manufakturstempel sowie ‚1264‘.

A SET OF 14 PORCELAIN CUPS AND SAUCERS
Russian, Moscow, by the Kuznetsov Factory, circa 1900
Each circular, the gilt rims. Marked under base with overglaze green factory mark and ‚1264‘.
Diam. 11.6 cm, 4.7 cm high.
€ 400.-

71

72

73

26 Hargesheimer | Auktion 117

74 75

76

77 78

 Hargesheimer | Auktion 117 27

79 | SELTENER BECHER ZUM 100 JÄHRIGEN BESTEHEN DER LEIB-
GARDE SEINER MAJESTÄT 1802-1902
Russland, St. Petersburg, Porzellanmanufaktur Kornilow, 1902
Porzellan, Goldstaffage. H. 9,2 cm. Restaurierungen.

A RARE PORCELAIN BEAKER COMMEMORATING 100 YEARS OF HIS
MAJESTY‘S BODY GUARD 1802-1902
Russian, St. Petersburg, Kornilov Porcelain Manufactory, 1902
Porcelain, gold decoration. Restorations. 9.2 cm high.
€ 350.-

79 A
SCHATULLE MIT DEM MONOGRAMM DER ZARIN KATHARINA II. VON
RUSSLAND
Russland, um 1800
Metall, vergoldet, gelbes Transluzidemail. L. 9,1 cm.

A METAL AND GUILLOCHÉ ENAMEL CASKET WITH THE CYPHER OF
CATHERINE II
Russian, circa 1800
Metal-gilt, translucent yellow enamel over engine-turning. The hinged lid
set with the crowned cypher of Catherine the Great. 9.1 cm long.
€ 1.400.-

80 | ORDEN DER HEILIGEN ANNA
Russland, Moskau, um 1835
Gold, Email. L. 34 mm. Punziert mit Stadtmarke und Meisterzeichen ‚IR‘ in
Kyrillisch mit Doppeladler.

A GOLD AND ENAMEL ORDER OF ST. ANNE
Russian, Moscow, circa 1835
Marked with city hallmark and maker‘s mark ‚IR‘ in Cyrillic with Imperial
warrant. 34 mm long.
€ 700.-

81 | ST. WLADIMIR-ORDEN 4. KLASSE
Russland, St. Petersburg, Eduard, 1896-1908
Gold, Email. L. 38 mm. Punziert mit Marke der Bezirksbeschauadministra-
tion und Meisterzeichen ‚EDUARD‘ in Kyrillisch. Email min. rest.

A GOLD AND ENAMEL ORDER OF ST. VLADIMIR, 4TH CLASS
Russian, St. Petersburg, Eduard, 1896-1908
Gold and enamelled red, gold and black, the Cyrillic initials of the saint
centred on an ermine mantle surmounted by a crown, with suspension ring
and ribbon. Marked with assayer‘s mark, 56 standard and master‘s mark
‚EDUARD‘ in Cyrillic. Enamel minimally restored. 38 mm long.
€ 1.000.-

81 A | ABSOLVENTEN-ABZEICHEN DER KONSTANTIN-ARTILLERIE-
SCHULE IN ST. PETERSBURG
Russland, Anfang 20. Jh.
Metall, vergoldet, Email. L. 4,8 cm.
AN ORMOLU AND ENAMEL BADGE ON GRADUATION OF THE
KONSTANTIN ARTILLERY SCHOOL IN ST. PETERSBURG
Russian, early 20th century
Enamelled in white. 4.8 cm long.
€ 600.-

79

79 A

81 A80 81

28 Hargesheimer | Auktion 117

82 | ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
FIGURENGRUPPER MIT EINEM RUSSI-
SCHEN MÄDCHEN BEIM TRÄNKEN DER
PFERDE
um 1900
Bronze, gegossen und dunkel patiniert. L. 36,2
cm. Auf der Plinthe in Kyrillisch signiert ‚A.M.
WOLF‘.

ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
A BRONZE FIGURE OF A GIRL WATERING
TWO HORSES
Circa 1900
Cast and chiselled, the girl sitting on the edge of
a well, one horse drinking from a bucket that
she holds on her right knee while fending off the
other gelding. Signed on the base in Cyrillic
‚A.M. Wolf‘. 36.2 cm long.
€ 500.-

83 | ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
PERDEGESPANN MIT KARREN
Berlin, Gladenbeck, Ende 19. Jh.
Auf rechteckigem Marmorsockel dunkel pati-
nierte Bronze. L. 32,3 cm. AUf der Rechteck-
plinthe kyrillisch signiert ‚M WOLF‘, Gießer-
stempel ‚Gladenbeck & Sohn‘. Sockel min. best.

ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
A BRONZE GROUP OF A MOTHER AND
CHILD IN A HORSE-DRAWN CART
Berlin, Gladenbeck, late 19th century
On a naturalistic rectangular base, realistically
cast as a mother seated in a horse-drawn cart
with her son who is playing a harmonica, on a
red marble base. Signed on base ‚M Wolf‘ in Cy-
rillic, also stamped with ‚Gladenbeck & Sohn
foundry mark. The base minimally chipped.
32.3 cm long.
€ 800.-

84 | ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
SEHR GROSSE GRUPPE: ANGRIFF EINES
WOLFES AUF EINE SCHLITTEN-TROIKA
Ende 19. Jh.
Bronze, dunkel patiniert. L. 60,5 cm. Auf der
Plinthe kyrillisch signiert ‚A M WOLF‘.

ALBERT MORITZ WOLFF
1854 Berlin - 1923 Lüneburg
A VERY LARGE BRONZE GROUP: A WOLF
ATTACKING A WINTER TROIKA
Depicting a wolf attacking one of the horses of
troika pulling a sled, the passenger has jumped
and aimed his rifle at the attacking animal. With
signature ‚A M Wolf‘ in Cyrillic. 60.5 cm long.
€ 8.000.-

82

83

84

 Hargesheimer | Auktion 117 29

85 | FRANZÖSISCHE SCHULE
MALER UM 1800, TÄTIG IN RUSSLAND
Portrait der Gräfin Elisawetha Iwanowna Gagarina
(1773-1803)
Öl auf Leinwand, auf Karton maroufliert. 29 cm x 23
cm (R. 37,5 cm x 31,5 cm). Rahmen. Verso: Rückseitig
mit einer Inschrift in Kyrilllisch. Part. min. besch., rest.,
Farbverluste.
FRENCH SCHOOL
PAINTER ABOUT 1800, ACTIVE IN RUSSIA
Portrait of the Duchesse Elisavetha Ivanovna Gagarina
(1773-1803)
Oil on canvas, mounted on carton, 29 by 23 cm (F.
37,5 by 31,5 cm), on the backside with an inscription
in Cyrillic, partially min. damaged, restored, losses of
the paint, framed.
€ 1.200.-

86 | NIKANOR LEONTJEWITSCH TJUTRJUMOFF
1821 bei Tichwin - 1877 St. Petersburg (attr.)
JUNGE FRAU MIT EINEM POKAL
Öl auf Leinwand. 42,5 cm x 33 cm (R. 54 cm x 45 cm).
Rahmen. Am unteren Rand bezeichnet. Part. besch.
und rest.
NIKANOR LEONTIEVITCH TIUTRIUMOFF
1821 near Tikhvin - St. Petersburg 1877 (attr.)
A YOUNG WOMAN WITH A GOBLET
Oil on canvas, 42,5 by 33 cm (F. 54 by 45 cm), at the
lower side marked, partially damaged and restored,
framed.
€ 500.-

85

86

30 Hargesheimer | Auktion 117

89 | SERGEJ ROMANOWITSCH BONGART
1918 Kiew - 1985 Los Angeles
FRAUENPORTRAIT
Öl auf Leinwand. 68 cm x 51,5 cm. Oben rechts in Kyrillisch signiert ‚S.
Bongart‘, datiert ‚(19)43‘. Part. mit min. Farbverlusten.
SERGEY ROMANOVITCH BONGART
1918 Kiev - Los Angeles 1985
A PORTRAIT OF A WOMAN
Oil on canvas, 68 by 51,5 cm, upper right in Cyrillic signed ‚S. Bongart‘,
dated ‚(19)43‘, partially with min. losses of the paint.
€ 300.-

90 | WIKTOR IWANOWITSCH ZARUBIN
1866 Charkow - 1928 St. Petersburg (Leningrad) (attr.)
SITZENDE FRAU IM FELD
Öl auf Leinwand. 48 cm x 33 cm (R. 57,5 cm x 43 cm). Rahmen. Am unteren
Rand bezeichnet ‚Zarubin‘. Part. besch. und rest.
VICTOR IVANOVITCH ZARUBIN
1866 Kharkov - St. Petersburg 1928 (attr.)
A SITTING WOMAN IN THE FIELD
Oil on canvas, 48 by 33 cm (F. 57,5 by 43 cm), at the lower side marked
‚Zarubin‘, partially damaged and restored, framed.
€ 1.200.-

87 | UNBEKANNTER LANDSCHAFTSMALER
Tätig um 1900 wohl in Russland
FLUSSLANDSCHAFT IM MONDSCHEIN
Öl auf Leinwand. 40 cm x 60 cm (R. 65 cm x 85 cm). Rahmen. Unten rechts
in Kyrillisch bezeichnet ‚Riznitschenko‘. Part. besch. und rest.
UNKNOWN LANDSCAPE PAINTER
active about 1900 in Russia (?)
A RIVER LANDSCAPE IN THE MOONLIGHT
Oil on canvas, 40 by 60 cm (F. 65 by 85 cm), lower right in Cyrillic marked
‚Riznitchenko‘, partially damaged and restored, framed.
€ 1.200.-

88 | JULIUS JULIEWITSCH VON KLEVER
1850 Dorpat - 1924 St. Petersburg (Nachfolge)
HERBSTLICHER WALD
Öl auf Leinwand. 48,5 cm x 59,5 cm (R. 60 cm x 70,5 cm). Rahmen. Unten
links in Kyrillisch bezeichnet ‚Ju. Klever 1919‘. Part. min. besch. und rest.
JULIUS JULIEVITCH VON KLEVER
1850 Dorpat - St. Petersburg 1924 (follower)
AN AUTUMNAL FOREST
Oil on canvas, 48,5 by 59,5 cm (F. 60 by 70,5 cm), lower left in Cyrillic
marked ‚Ju. Klever 1919‘, partially min. damaged and restored, framed.
€ 8.000.-

87 88

89 90

 Hargesheimer | Auktion 117 31

91 | RUSSISCHE SCHULE
Maler der Mitte 20. Jh.
‚ALTES MOSKAU‘
Öl auf Leinwand, auf Holzplatte maroufliert. 36 cm x 45 cm (R. 37 cm x
46,5 cm). Rahmen. Unten rechts in Kyrillisch unleserlich signiert. Verso:
Rückseitig auf einem Etikett in Kyrillisch betitelt. Farbverluste.
RUSSIAN SCHOOL
painter active in the middle of the 20th century
‚OLD MOSCOW‘
Oil on canvas, mounted on the wood panel, 36 by 45 cm (F. 37 by 46,5 cm),
lower right in Cyrillic illegible signed, losses of the paint, on the backside
with a label, framed.
€ 300.-

92 | RUSSISCHER KÜNSTLER
Tätig 1. Hälfte 20. Jh.
COLLAGE MIT EINEM RUSSISCHEN VOLKSMÄRCHEN-MOTIV
Diverse Materialien, farbig bemalt. Sichtmaß 22 cm x 30 cm (R. 26,5 cm x
34 cm). Hinter Glas gerahmt. Part. besch.
RUSSIAN ARTIST
active 1st half of the 20th century
A COLLAGE WITH A RUSSIAN TALE-MOTIF
Different media, painted, visible size 22 by 30 cm (F. 26,5 by 34 cm), par-
tially damaged, behind glass.
€ 100.-

93 | AFANASIJ IWANOWITSCH
 SCHELOUMOFF
1892 Kamenetz-Podolski/ Ukraine - 1983 Starn-
berg
ZWEI TROIKA IM WINTER
Öl auf Leinwand. 60 cm x 80 cm (R. 82 cm x 101
cm). Rahmen. Unten rechts ‚A. Scheloumoff‘.
Min. Farbverluste.
AFANASY IVANOVITCH SCHELOUMOFF
1892 Kamentz-Podolski/ Ukraine - Starnberg
1983
TWO TROIKA IN WINTER
Oil on canvas, 60 by 80 cm (F. 82 by 101 cm),
lower right signed ‚A. Scheloumoff‘‘, min. losses
of the paint, framed.
€ 300.-

91 92

93

32 Hargesheimer | Auktion 117

96* | MICHAIL ARKADJEWITSCH SUZDALTSEW
1917 SUDOGDA - 1998 MOSKAU
Stillleben mit Früchten
Öl auf Leinwand. 69 cm x 89 cm (R. 82 cm x 102,5 cm). Rahmen. Unten
rechts in Kyrillisch signiert und datiert ‚M. Suzdaltsew (19)77‘. Verso: Rück-
seitig bezeichnet und betitelt. Min. Farbverluste.
MIKHAIL ARKADIEVITCH SUZDALTSEV
1917 SUDOGDA - MOSCOW 1998
A still life with fruits
Oil on canvas, 69 by 89 cm (F. 82 by 102,5 cm), lower right in Cyrillic signed
and dated ‚M. Suzdaltsev (19)77‘, on the backside marked and titled, min.
losses of the paint, framed.
€ 300.-

97 | WLADIMIR MONACHOW
Tätig 2. Hälfte 20. Jh. in Russland
STILLLEBEN MIT MOHNBLUMEN
Öl auf Leinwand. 60 cm x 50 cm (R. 73 cm x 64 cm). Rahmen. Unten rechts
in Kyrillisch signiert und datiert ‚Monachow W. N. (19)98‘. Verso: Rücksei-
tig bezeichnet. Min. ber.
VLADIMIR MONAKHOV
active 2nd half ot the 20th century
A STILL LIFE WITH POPPIES
Oil on canvas, 60 by 50 cm (F. 73 by 64 cm), lower right in Cyrillic signed
and dated ‚Monakhov V. N. (19)98‘, on the backside marked, min. worn,
framed.
€ 150.-

94 | ROMAN WASILJEWITSCH GERSCHANIK
1898 Jelisawetgrad (Kropywnyzkyj) - 1983 Moskau (attr.)
STILLLEBEN
Öl auf Leinwand. 47,5 cm x 56,6 cm (R. 63 cm x 72,5 cm). Rahmen. Unten
rechts in Kyrillisch bezeichnet ‚R. Gerschanik‘. Par. besch. und rest.
ROMAN VASILIEVITCH GERSHANIK
1898 Yelisavetgrad (Kropyvnitzky) - Moscow 1983 (attr.)
A STILL LIFE
Oil on canvas, 47,5 by 56,5 cm (F. 63 by 72,5 cm), lower right in Cyrillic
marked ‚R. Gershanik‘, partially damaged and restored, framed.
€ 500.-

95 | NATHALIE POGARIELOFF
Tätig 2. Hälfte 20. Jh. in Russland/ Frankreich
BLUMENSTILLLEBEN
Öl auf Leinwand. 73 cm x 59,5 cm (R. 84 cm x 71 cm). Rahmen. Unten links
signiert und datiert ‚(19)85‘. Verso: Verso bezeichnet. Part. rest.
NATHALIE POGARIELOFF
active 2nd half of the 20th century in Russia/ France
A STILL LIFE WITH FLOWERS
Oil on canvas, 73 by 59,5 cm (R. 84 by 71 cm), lower left signed and dated
‚(19)85‘, on the backside marked, partially restored, framed.
€ 250.-

94

96

95

97

 Hargesheimer | Auktion 117 33

98 | MAX AWADJEWITSCH BIRSTEIN
1914 Kiew - 2000 Tarusa
ANSICHT VON ST. PETERSBURG
Öl auf Leinwand. 35 cm x 52 cm (R. 44 cm x 61 cm). Rahmen. Unten links
in Kyrillisch signiert ‚M. Birstein (19)88‘. Verso: Rückseitig bezeichnet, da-
tiert und betitelt. Min. Farbverluste.
MAX AVADJEVITCH BIRSTEIN
1914 Kiev - Tarusa 2000
A VIEW OF ST. PETERSBURG
Oil on canvas, 35 by 52 cm (F. 44 by 61 cm), lower left in Cyrillic signed ‚M.
Birstein (19)88‘, on the backside marked, dated and titled, min. losses of
the paint, framed.
€ 1.200.-

99 | ALEXEJ NIKOLAEWITSCH SOTZKOW
1915 Region Moskau - 1995 Moskau
NOWODEWITSCHI-KLOSTER IN MOSKAU
Öl auf Karton. Sichtmaß: 20 cm x 28 cm (R. 37,5 cm x 46 cm). Im Passe-
partout montiert, Rahmen. Unten rechts in Kyrillisch signiert ‚A. Sotzkow‘,
rückseitig bezeichnet und betitelt, datiert ‚1978‘. Min. Farbverluste.
ALEXEY NIKOLAEVITCH SOTSKOV
1915 Moscow Region - Moscow 1995
NOVODEVICHY-MONASTERY IN MOSCOW
Oil on carton, visible size: 20 by 28 cm (F. 37,5 by 46 cm), lower right in
Cyrillic signed ‚A. Sotskov‘, on the backside marked, titled and dated
‚1978‘, min. losses of the paint, framed.
€ 350.-

100 | BORIS FJEDOROWITSCH RYBTSCHENKOW
1899 Smolensk - 1994 Moskau
ANSICHT DES MOSKAUER KREMLS
Öl auf Leinwand, maroufliert. Sichtmaß: 48 cm x 34 cm (R. 77,5 cm x 67
cm). Im Passepartout montiert, Rahmen. Unten rechts in Kyrillisch signiert
‚B. Rybtschenkow‘. Part. rest.
BORIS FEDOROVITCH RYBCHENKOV
1899 Smolensk - Moscow 1994
A VIEW OF THE KREMLIN IN MOSCOW
Oil on canvas, mounted on carton, visible size: 48 by 34 cm (F. 77,5 by 67
cm), lower right in Cyrillic signed ‚B. Rybchenkov‘, partially restored, in
passepartout, framed.
€ 1.500.-

101 | MICHAIL WASILIEWITSCH KUPRIJANOW
1903 Tetjuschi - 1991 Moskau (attr.)
ANSICHT VON ST. PETERSBURG
Öl auf Karton. 23 cm x 33,5 cm (R. 55 cm x 67,5 cm). Im Passepartout
montiert, Rahmen. Verso in Kyrillisch bezeichnet, mit einer Widmungsin-
schrift. Min. Farbverluste.
MIKHAIL VASILIEVITCH KUPRIYANOV
1903 Tetjushi - Moscow 1991 (attr.)
A VIEW OF ST. PETERSBURG
Oil on carton, 23 by 33,5 cm (F. 55 by 67,5 cm), on the backside in Cyrillic
marked, with an inscription, min. losses of the paint, in passepartout,
framed.
€ 1.000.-

98

100

99

101

34 Hargesheimer | Auktion 117

102 | NIKOLAI MATORIN
1876 - 1919
CHRISTUS PANTOKRATOR
Russland, St. Petersburg, A. P. Kosterin, um 1900
Ölmalerei auf Malpappe, Hintergrund vergoldet. 15,3 x 12,5 cm. Monogrammiert ‚N.M.‘ in
Kyrillisch unten rechts, verso kyrillisch bezeichnet ‚N. MATORIN‘ sowie Klebeetikett. Auf dem
Rückseitigen Etikett ist verzeichnet: ‚Werkstatt für kirchliche Malerei und Ikonenmalerei von
A. P. Kosterin, St, Petersburg, Zagorodnyj blvd., Haus Nr. 40 - Annahme der Bestellungen für
Malerei und Ikonenmalerei, Banner, Leichentücher, Altarkreuze, Riza aus Silber, vergoldet
und emailliert, mit Punzierungen und Vergoldungen aller Art, Restaurierung von alten Ikonen
und Kiots. Bestellungen werden in eigener Werkstatt ausgeführt.‘

NIKOLAY MATORIN
1876 - 1919
CHRIST PANTOKRATOR
Russian, St. Petersburg, circa 1900
Oil on board, the background made of gold. Signed with monogram ‚NM‘ in Cyrillic lower right.
On the reverse inscribed in Cyrillic ‚N. MATORIN‘ and old label: ‚Workshop for ecclesiastical
painting and icon painting by A. P. Kosterin, St, Petersburg, Zagorodnyj blvd., house no. 40 -
Accepting orders for painting and icon painting, banners, shrouds, altar crosses, riza of silver,
gilded and enamelled, with punched decoration and gilding of all kinds, restoration of old icons
and kiots. Orders are executed in our own workshop.‘ 15.3 x 12.5 cm.
€ 120.-

103 | UNBEKANNTER HEILIGENMALER
Tätig im 20. Jh.
GOTTESMUTTER WASNETSOWSKAJA
Öl auf Holztafel. 24,5 cm x 17 cm (R. 43 cm x 35,5 cm). Rahmen. Part. besch., mit Farbver-
lusten.
UNKNOWN PAINTER
active in the 20th century
MOTHER OF GOD ‚VASNETSOVSKAYA‘
Oil on panel, 24,5 x 17 cm (F. 43 by 35,5 cm), partially damaged, with losses of the paint,
framed.
€ 200.-

104 | GÉRARD (GUERARD) DE LA BARTHE
1730 Rouen - 1810 (?) in Russland
ZWEI ANSICHTEN VON MOSKAU
Kupferstich auf Papier. Sichtmaße: 38,5 cm x 64 cm und 44,5 cm x 68 cm (R. 48 cm x 74 cm
und 54,5 cm x 77,5 cm). Im Passepartout, hinter Glas gerahmt. Am unteren Rand bezeichnet
sowie in Russisch und Französisch betitelt. Part. besch., stockfleckig.
GÉRARD (GUERARD) DE LA BARTHE
1730 Rouen - (?) in Russia 1810
TWO VIEWS OF MOSCOW
Copper engraving on paper, visible sizes: 38,5 by 64 cm and 44,5 by 68 cm (F. 48 by 74 cm
and 54,5 by 77,5 cm), at the lower side marked as well titled in Russian and French, partielly
damaged, spotty, in passepartout, behind glass.
€ 2.000.-

102

102

103 104

104

 Hargesheimer | Auktion 117 35

105 | WALERI IWANOWITSCH SANDYREW
1956 Sergiew Possad
HÄUSER IN ANTWERPEN
Öl auf Karton. 38,5 cm x 47 cm (R. 75 cm x 83 cm). Rahmen. Unten rechts
monogrammiert und datiert ‚(19)92‘. Min. ber.
VALERY IVANOVITCH SANDYREV
1956 Sergiev Passad
THE HOUSES IN ANTWERP
Oil on carton, 38,5 by 47 cm (F. 75 by 83 cm), lower right monogrammed
and dated ‚(19)92‘, min. worn, framed.
€ 500.-

106 | RUSSISCHER AVANTGARDIST
Tätig Mitte 20. Jh.
KOMPOSITION MIT EINER GITARRE
Öl auf Leinwand. 41 cm x 33 cm (R. 50 cm x 42 cm). Rahmen. Rückseitig
auf einem Etikett mit einer russischen Inschrift, auf der Leinwand bezeich-
net. Part. mit Farbverlusten.
RUSSIAN AVANT-GARDE ARTIST
active in the middle of the 20th century
A COMPOSITION WITH A GUITAR
Oil on canvas, 41 by 33 cm (F. 50 by 42 cm), on the backside with a label,
inscription in Russian, on canvas marked, partially with losses of the paint,
framed.
€ 300.-

107 | WIKTOR NIKOLAJEWITSCH RAZGOULIN (AUCH RAZGOULINE)
1948 Gorodez/ bei Nischnij Nowgorod
‚BAUM‘
Öl auf Leinwand. 110 cm x 89,5 cm. Unten rechts in Kyrillisch signiert ‚Raz-
goulin‘, rückseitig bezeichnet und betitelt. Part. min. besch.
VICTOR NIKOLAJEVITCH RAZGOULIN (ALSO RAZGOULINE)
1948 Gorodez/ Nischni Novgorod
‚TREE‘
Oil on canvas, 110 by 89,5 cm, lower right in Cyrillic signed ‚Razgoulin‘, on
the backside marked and titled, partially min. damaged.
€ 500.-

108 | WIKTOR NIKOLAJEWITSCH RAZGOULIN (AUCH RAZGOULINE)
1948 Gorodez/ bei Nischnij Nowgorod
KOMPOSITION
Öl auf Leinwand. 110 cm x 89 cm. Unten rechts in Kyrillisch signiert ‚Raz-
goulin‘, rückseitig bezeichnet und betitelt. Part. min. besch.
VICTOR NIKOLAJEVITCH RAZGOULIN (ALSO RAZGOULINE)
1948 Gorodez/ near Nischni Novgorod
A COMPOSITION
Oil on canvas, 110 by 89 cm, lower right in Cyrillic signed ‚Razgoulin‘, on
the backside marked and titled, partially min. damaged.
€ 500.-

105

107

106

108

36 Hargesheimer | Auktion 117

109 | JOHANN MATTHIAS HASE
1684 Augsburg - 1745 Wittenberg
KARTE DES RUSSISCHEN IMPERIUMS
Kupferstich auf Papier, teils koloriert. 50 cm x 58 cm (R. 51,5 cm x 59 cm).
Hinter Glas gerahmt. Betitelt und bezeichnet. Part. stark besch.
JOHANN MATTHIAS HASE
1684 Augsburg - Wittenberg 1745
MAP OF THE RUSSIAN EMPIRE
Copper engraving on paper, coloured, 50 by 58 cm (F. 51,5 by 59 cm), titled
and marked, partially intenselly damaged, behind glass.
€ 140.-

110 | ANKÜNDIGUNG DES ZAREN ALEXANDER III.
Russland, 2. Hälfte 19. Jh.
Lithografie auf Papier, teils Goldprägung. 30 cm x 23 cm (R. 33 cm x 25,5
cm). Hinter Glas gerahmt. Part. min. besch.

THE ANNOUNCEMENT OF THE TSAR ALEXANDER III.
Russian, 2. half of the 19th century
Lithography on paper, part. with gold embossing, 30 by 23 cm (F. 33 by
25,5 cm), partially min. damaged, behind glass.
€ 200.-

111 | PANORAMA-ANSICHT MIT JAPANISCHEN/ RUSSISCHEN
GESCHÄFTEN IN WLADIWOSTOK
Russland, um 1905/ 1910
Fünf schwarz-weiß Fotografien, zusammengefügt. 126 cm x 21,5 cm. Teils
mit Bleistift bezeichnet. Part. min. besch., gebräunt und wellig.

A PANORAMA-VIEW WITH JAPANESE/ RUSSIAN STORES IN VLADIV-
OSTOK
Russian, about 1905/ 1910
Five black-white photographs, 126 by 21,5 cm, partially marked with pen-
cil, partially min. damaged, browned and wavy.
€ 300.-

112 | DREI PANORAMA-ANSICHTEN VON WLADIWOSTOK
um 1890/ 1900
Schwarz-weiß Fotografie, auf Karton montiert. 15,5 cm x 65 cm; 22,5 cm x
59 cm (Abzug), 36 cm x 72 cm (Karton); 12 cm x 79 cm (Abzug), 17 cm x
107 cm (Karton) Part. besch., gebräunt, stockfleckig.

THREE PANORAMA-VIEWS OF VLADIVOSTOK
about 1890/ 1900
Black-white photographs, 15,5 cm x 65 cm; 22,5 cm x 59 cm (choto), 36
cm x 72 cm (carton); 12 cm x 79 cm (photo), 17 cm x 107 cm (carton),
partially damaged, browned, spotty.
€ 700.-

109

111

112 112

110

 Hargesheimer | Auktion 117 37

113 | VIER FOTOGRAFIEN MIT ANSICHTEN VON WLADIWOSTOK
Russland, Fotograf T. Mori, um 1905/ 1910
Schwarz-weiß Fotografie, auf Karton montiert. Jeweils 28,5 cm x 39,5 cm
(Abzug), 43,5 cm x 53,5. Am unteren Rand in Deutsch bezeichnet, rücksei-
tig mit dem Atelierstempel in Kyrillisch. Part. min. besch., gebräunt und
stockfleckig, wellig.

FOUR PHOTOGRAPHS WITH THE VIEWS OF VLADIVOSTOK
Russian, photographer T. Mori, about 1905/ 1910
Black-white photographs, mounted on carton, each 28,5 by 39,5 cm (pho-
to), 43,5 by 53,5 cm (carton), at the lower side marked in German, on the
backside with a studio stamp, partially min. damaged, browned and spotty,
wavy.
€ 1.000.-

114 | VIER FOTOGRAFIEN MIT ANSICHTEN VON WLADIWOSTOK
Russland, Fotograf T. Mori, um 1905/ 1910
Schwarz-weiß Fotografie, auf Karton montiert. Jeweils 28,5 cm x 39,5 cm
(Abzug), 43,5 cm x 53,5. Am unteren Rand in Deutsch bezeichnet, rücksei-
tig mit dem Atelierstempel in Kyrillisch. Part. gebräunt und stockfleckig,
wellig.

FOUR PHOTOGRAPHS WITH THE VIEWS OF VLADIVOSTOK
Russian, photographer T. Mori, about 1905/ 1910
Black-white photographs, mounted on carton, each 28,5 by 39,5 cm (pho-
to), 43,5 by 53,5 cm (carton), at the lower side marked in German, on the
backside with a studio stamp, partially browned and spotty, wavy.
€ 1.000.-

113

113

113

113

114

114

114

114

38 Hargesheimer | Auktion 117

115 | VIER FOTOGRAFIEN MIT ANSICHTEN VON WLADIWOSTOK
Russland, Fotograf T. Mori, um 1905/ 1910
Schwarz-weiß Fotografie, auf Karton montiert. Jeweils 28,5 cm x 39,5 cm
(Abzug), 43,5 cm x 53,5. Am unteren Rand in Deutsch bezeichnet, rücksei-
tig mit dem Atelierstempel in Kyrillisch. Part. besch., gebräunt und stock-
fleckig, wellig.

FOUR PHOTOGRAPHS WITH THE VIEWS OF VLADIVOSTOK
Russian, photographer T. Mori, about 1905/ 1910
Black-white photographs, mounted on carton, each 28,5 by 39,5 cm (pho-
to), 43,5 by 53,5 cm (carton), at the lower side marked in German, on the
backside with a studio stamp, partially damaged, browned and spotty,
wavy.
€ 1.000.-

116 | VIER FOTOGRAFIEN MIT ANSICHTEN VON WLADIWOSTOK
Russland, Fotografen A. F. Sokolow und T. Mori, um 1890 und 1905/ 1910
Schwarz-weiß Fotografie, auf Karton montiert. Jeweils 28,5 cm x 39,5 cm
(Abzug), 43,5 cm x 53,5. Am unteren Rand in teils Deutsch bezeichnet,
rückseitig bzw. am unteren Rand mit dem Atelierstempel in Kyrillisch.. Part.
min. besch., gebräunt und stockfleckig, wellig.

FOUR PHOTOGRAPHS WITH THE VIEWS OF VLADIVOSTOK
Russian, photographers A. F. Sokolov and T. Mori, about 1890 and 1905/
1910
Black-white photographs, mounted on carton, each 28,5 by 39,5 cm (pho-
to), 43,5 by 53,5 cm (carton), one photo 28 by 39 cm, at the lower side
marked in German, on the backside and at the lower side with a studio
stamp, partially min. damaged, browned and spotty, wavy.
€ 1.000.-

115

115

115

115

116

116

116

116

 Hargesheimer | Auktion 117 39

193 | GUILLOCHÉ-EMAIL-GELDBÖRSE
2. Hälfte 20. Jh.
Silber, vergoldet, Email, Perlen. H. 5 cm. Pseudo-russische Marken.

A SILVER-GILT AND GUILLOCHÉ ENAMEL PURSE
2nd half 20th century
The ovoid body decorated with green translucent enamel over engine-turn-
ing and pearls. Bearing spurious Russian hallmarks. 5 cm high.
€ 500.-

194 | LOISONNÉ-EMAIL-EI MIT STÄNDER
2. Hälfte 20. Jh.
Silber, vergoldet, Email. H. 9,2 cm, 117 g. Punziert mit Feingehalt ‚925‘ und
Herstellerzeichen. Email min. rest.

A SILVER-GILT AND CLOISONNÉ ENAMEL EGG ON STAND
2nd half 20th century
Geometric and floral patterned egg. Marked with 925 standard and mas-
ter‘s mark. Enamel minimally restored. 9.2 cm high, 117 gr.
€ 400.-

190 | ZWEI GROSSE CLOISONNÉ-EMAIL-
LÖFFEL
2. Hälfte 20. Jh.
Silber, Email. L. 19/19,7 cm, 152 g. Pseudo-
russische Marken.

TWO LARGE SILVER AND CLOISONNÉ
ENAMEL SPOONS
2nd half 20th century
Bearing spurious Russian hallmarks. 19/19.7
cm long, 152 gr.
€ 500.-

191 | CLOISONNÉ-EMAIL-EI MIT LIBELLE
AUF STÄNDER
2. Hälfte 20. Jh.
Silber, vergoldet, polychromes Email. H. 11 cm.
Pseudo-russische Marken.

A SILVER-GILT AND CLOISONNÉ ENAMEL
EGG ON STAND
2nd half 20th century
Decorated with flowers and a dragonfly. Bearing
spurious Russian hallmarks. 11 cm high.
€ 1.400.-

192 | CLOISONNÉ-EMAIL-EI MIT SCHWÄ-
NEN AUF STÄNDER
2. Hälfte 20. Jh.
Silber, vergoldet, Email. H. 10 cm. Pseudo-rus-
sische Marken.

A SILVER-GILT AND CLOISONNÉ ENAMEL
EGG ON STAND
2nd half 20th century
Decorated with swans. Bearing spurious Rus-
sian hallmarks. 10 cm high.
€ 900.-

191

193

192 190

194

40 Hargesheimer | Auktion 117

195 | CLOISONNÉ-EMAIL-TASSE UND
UNTERTASSE
2. Hälfte 20. Jh.
Silber, vergoldet, Email. H. 6,2 cm, D. 11,9 cm.
Pseudo-russische Marken. Email min. best.

A SILVER-GILT AND CLOISONNÉ ENAMEL
CUP AND SAUCER
2nd half 20th century
The body decorated with flowers on a white and
blue ground. Bearing spurious Russian hall-
marks. Enamel minimally chipped. 6.2 cm high,
Diam. 11.9 cm.
€ 1.400.-

196 | CLOISONNÉ-EMAIL-KUGELFUSSBE-
CHER
2. Hälfte 20. Jh.
Silber, vergoldet, Email. H. 5,5 cm, 85 g. Pseu-
do-russische Marken.

A SILVER-GILT AND CLOISONNÉ ENAMEL
BEAKER
2nd half 20th century
Bearing spurious Russian hallmarks. 5.5 cm
high, 85 gr.
€ 750.-

197 | CLOISONNÉ-EMAIL-KOWSCH
2. Hälfte 20. Jh.
Silber, vergoldet, Email. H. 9 cm, 169 g. Pseu-
do-russische Marken.

A SILVER-GILT AND ENAMEL KOVSH
2nd half 20th century
Bearing spurious Russian hallmarks. 9 cm high,
169 gr.
€ 850.-

195

196 197

 Hargesheimer | Auktion 117 41

198 | SCHATULLE MIT DEM PORTRÄT ALEXANDER II. VON RUSS-
LAND
2. Hälfte 20. Jh.
Silber, Malachit, Email. L. 10,7 cm. Pseudo-russische Marken.

A SILVER AND MALACHITE CASKET WITH THE PORTRAIT OF ALEX-
ANDER II
2nd half 20th century
The hinged lid set with an enamelled plaque. Bearing spurious Russian hall-
marks. 10.7 cm long.
€ 2.800.-

200 | NEPHRIT-BRIEFÖFFNER MIT DOPPELADLER
2. Hälfte 20. Jh.
Nephrit, Silber, vergoldet. L. 22,5 cm. Pseudo-russische Punzierung ‚84‘.

A NEPHRITE AND SILVER-GILT PAPER KNIFE WITH DOUBLE-HEADED
EAGLE
2nd half 20th century
Bearing spurious hallmark ‚84‘. 22.5 cm long.
€ 700.-

203 | GUILLOCHÉ-EMAIL-BRIEFÖFFNER
2. Hälfte 20. Jh.
Nephrit-Schneide, Silber, gelbes Transluzidemail über guillochiertem Fond,
Amethyst-Cabochon. L. 25,7 cm. Pseudo-russische Marken.

A SILVER AND GUILLOCHÉ ENAMEL PAPER KNIVE
2nd half 20th century
Nephrite blade. The handle enamelled yellow over a guilloché ground. Be-
aring spurious Russian hallmarks. 25.7 cm long.
€ 1.400.-

205 | BRIEFÖFFNER MIT DOPPELADLER, MONOGRAMM UND BULL-
DOGE
Im Stil von Fabergé, 2. Hälfte 20. Jh.
Quarzgriff, Onyxschneide, Goldmontierung und Goldapplikationen, Rubin-
cabochons. L. 23,4 cm. Pseudo-russische Marken.

A GOLD AND ONYX PAPER KNIFE WITH DOUBLE-HEADED EAGLE,
MONOGRAM AND BULLDOG
In the style of Fabergé, 2nd half 20th century
Bearing spurious Russian hallmarks. 23.4 cm long.
€ 1.200.-

198

198

200 203 205

42 Hargesheimer | Auktion 117

206 | DEKORATIVER TISCHAUFSATZ IN FORM EINES BAUMES
(SCHMUCKHALTER)
2. Hälfte 20. Jh.
Halbedelsteine, Bergkristall, Bronze, vergoldet. H. 18 cm.

A DECORATIVE TABLE CENTREPIECE IN THE SHAPE OF A TREE
(JEWELLERY HOLDER)
2nd half 20th century
Semi-precious stones, rock crystal, bronze, gilded. 18 cm high.
€ 300.-

206 A | FIGUR EINER BULLDOGGE
2. Hälfte 20. Jh.
Bergkristall, geschnitzt, Diamantrosen. L. 8,7 cm. Unter dem Fuß mono-
grammiert ‚CTB‘.

A ROCK CRYSTAL FIGURE OF A BULLDOG
2nd half 20th century
Naturalistically carved. Monogram under foot ‚CTB‘. The eyes set with rose-
cut diamonds. 8.7 cm long.
€ 650.-

207 | STURZBECHER IN FORM EINES
HELMES
2. Hälfte 20. Jh.
Silber, teils vergoldet, Email. H. 6,8 cm, 146 g.

A SILVER PARCEL-GILT STIRRUP CUP IN
FORM OF A HELMET
2nd half 20th century
In the form of the parade helmet for the Imperi-
al Russian Horse Guards. 6.8 cm high, 146 gr.
€ 500.-

208 | STURZBECHER IN FORM EINES
ELEFANTEN
2. Hälfte 20. Jh.
Silber, innen vergoldet. H. 3,3 cm, 97g. Pseudo-
russische Marken.

A SILVER STIRRUP BEAKER IN THE FORM
OF AN ELEPHANT
2nd half 20th century
Bearing spurious Russian hallmarks. 3.3 cm
high, 97 gr.
€ 400.-

209 | TROMPE L‘OEIL-SCHATULLE
2. Hälfte 20. Jh.
Silber, Gravurdekor. L. 13,2 cm, 503 g. Kurzer
Riss an der Kante.

A SILVER TROMPE L‘OEIL CASKET
2nd half 20th century
Hair line crack. 13.2 x 503 gr.
€ 250.-

206 206 A

208 207

209

 Hargesheimer | Auktion 117 43

210 | STEPHANOS TSANGAROLOS
1660 Kreta - 1710 Korfu
SEHR FEINE IKONE MIT DEM JUGENDLICHEN CHRISTUS AMABILIS
Ende 17. Jh.
Holztafel, rückseitig parkettiert. Eitempera auf Kreidegrund, Goldgrund, Nimbus ornamental punziert. 28 x 22,5 cm (ohne Rah-
men). Vertikaler Riss rest. Tzangarolas wurde auf der Insel Kreta geboren. Er stammte aus einer wohlhabenden kretischen Fa-
milie. Später wanderte er nach Korfu aus. Von seinen Ikonen sind zweiundzwanzig erhalten geblieben, wobei die meisten seine
Signatur tragen.

STEPHANOS TSANGAROLOS
1660 Crete - 1710 Corfu
A VERY FINE ICON SHOWING CHRIST AMABILIS
Late 17th century
Tempera on a cradled wood panel. Against a golden background. The tooled halo with scrolls. Vertical crack restored. 28 x 22.5
cm (without frame).
Stephanos Tzangarolas was a Greek painter during the late Cretan Renaissance. He migrated from Crete to the island of Corfu.
His artwork began to reflect the transition of the classical maniera greca of Crete to the more refined style of the Ionian Islands.
€ 4.000.-

210

44 Hargesheimer | Auktion 117

211 | IKONE MIT DER MADRE DELLA CONSOLAZIONE
Veneto-Kretisch, um 1500
Laubholz-Tafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Nimben und Hintergrund
vergoldet, Nimben ornamental punziert. 49,8 x 37,5 cm. Kleinere Retuschen.

A LARGE ICON SHOWING THE MADRE DELLA CONSOLAZIONE
Veneto-Cretan, circa 1500
Tempera on wood panel. The Mother of God shown half-length, supporting Christ, the latter seated in an
upright manner on his Mother‘s right forearm, blessing and holding a closed scroll. The Virgin wearing a
maphorion with a white veil underneath, the tips of the folds highlighted with beige brushstrokes. The tooled
haloes with scrolls, against a gold background. Minor areas of retouching. 49.8 x 37.5 cm.
€ 15.000.-

211

 Hargesheimer | Auktion 117 45

214 | IKONE MADRE
€ 9.444.-

212 | GROSSE IKONE MIT DER MADRE DELLA CONSO-
LAZIONE
Veneto-Kretisch, 17. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Hintergrund ver-
goldet, Nimben ornamental punziert. 36,5 x 31 cm (ohne
Rahmen). Min. Retuschen.

A LARGE ICON SHOWING THE MADRE DELLA CON-
SOLAZIONE
Veneto-Cretan, 17th century
Tempera and gold-leaf on panel. The haloes ornamentally
punched. Minimally restored. 36.5 x 31 cm (without
frame).
€ 1.800.-

213 | IKONE MIT DER GOTTESMUTTER GALAKTO-
TROPHOUSA (STILLENDE)
Veneto-Kretisch, 17. Jh.
Holztafel, Eitempera auf Kreidegrund, Goldgrund. 36,3 x
31 cm. Partiell rest.

AN ICON SHOWING THE NURSING MOTHER OF GOD
(GALAKTOTROPHOUSA)
Veneto-Cretan, 17th century
Tempera on wood panel. Executed on a gold ground. Par-
tially restored. 36.3 x 31 cm.
€ 700.-

214 | IOANNIS AUCH JOHANNES ODER GIOVANNI
PERMENIATIS
Ca. 1501 Tätig in Venedig und Kreta - Ca. 1550 Ebenda
MONUMENTALE UND FEINE IKONE MIT DER GOTTES-
MUTTER ‚GALAKTOTROPHOUSA‘ FLANKIERT VON
DEM HEILIGEN SEBASTIAN UND DEM HEILIGEN
ROCHUS
Veneto-Kretisch, Anfang 16. Jh.
Holztafel. Eitempera auf Gold- und Kreidegrund. Nimben
punziert, mit Goldfarbe gehöhte Gewänder. 67 x 85 cm.
Eine kompositorisch nahezu identische, aber deutlich
schwächere Tafel mit dem gleichen Thema befindet sich in
der Kirche Sant‘ Elia Profeta in Sant‘ Elia a Pianisi. Sie
zeigt in gleicher Anordnung die Jungfrau mit dem Kind,
den Heiligen Sebastian links und Rochus rechts. Die Tafel
wird dem Umkreis Nikolaos Tzafouris zugeordnet ist, aber
eher als eine Schülerarbeit des Meisters zu bewerten. Vgl.
hierzu: Arbace, Lucia und Daniele Ferrara: Il Rinaschimen-
to Danzante Michele Greco da Valona e gli artisti dell‘ Ad-
riatiuco tra Abruzzo e Molise, S. 87, Fig. 18.
Part. besch., Holztafel horizontal gebrochen, Farbausbrüche-
und verluste.
Provenienz: Rheinische Privatsammlung

IOANNIS ALSO JOHANNES OR GIOVANNI PERMENIA-
TIS
About 1501 active in Venice and Crete - about 1550 Ibid
A MONUMENTAL AND FINE ICON SHOWING THE
MOTHER OF GOD GALAKTOTROPHOUSA FLANKED
BY STS. SEBASTIAN AND ROCH
Veneto-Cretan, early 16th century
Tempera on wood panel. Executed on a gold ground. The
haloes ornately punched, the vestments heightened with
gold folds. Horizontal crack, minor losses. 67 x 85 cm.
A compositionally almost identical but clearly worse panel
with the same theme can be found in the church Sant‘ Elia
Profeta in Sant‘ Elia a Pianisi. It shows the Virgin and Child
in the same arrangement, St. Sebastian on the left and St.
Roch on the right. The panel is attributed to the circle of
Nikolaos Tzafouris, but is more likely to be a student work
of the master. Cf: Arbace, Lucia and Daniele Ferrara: Il Ri-
naschimento Danzante Michele Greco da Valona e gli ar-
tisti dell‘ Adriatiuco tra Abruzzo e Molise, p. 87, Fig. 18.
Provenance: Rhenish private collection.
€ 8.000.-

212

213

46 Hargesheimer | Auktion 117

215 | GROSSE IKONE MIT DER MADRE DELLA
CONSOLAZIONE FLANKIERT VON JOHANNES
DEM VORLÄUFER UND DER HEILIGEN KATHA-
RINA
Veneto-Kretisch, Anfang 16. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Hinter-
grund vergoldet, Nimben ornamental punziert.
36,8 x 45,8 cm. Vergoldung berieben.

A LARGE ICON SHOWING THE CONSOLAZIONE
MOTHER OF GOD WITH ST. JOHN THE BAPTIST
AND ST. CATHERINE
Veneto-Cretan, early 16th century
Tempera on wood panel. Supporting Christ with her
left arm, the Mother of God wearing a veil under her
maphorion, Christ blessing, holding the globus cru-
ciger and turned towards St. Catherine. The facial
features accentuated with delicate brushstrokes,
the vestments with saturated colours against a gold
background. The haloes ornately punched. Gilding
worn. 36.8 x 45.8 cm.
€ 9.500.-

214

215

 Hargesheimer | Auktion 117 47

216 | DATIERTE IKONE MIT DER GOTTESMUTTER ‚NICHT VERWEL-
KENDE BLUME‘
Griechenland, datiert 1742
Laubholz-Einzeltafel. Vertieftes Bildfeld. Eitempera auf Kreidegrund, Nim-
ben und Rand vergoldet. 27 x 20,5 cm. Datierung ‚1742‘ am linken Rand.
Min. Farbabsplitterungen.

A DATED ICON OF THE MOTHER OF GOD OF THE ‚UNFADING ROSE‘
Greek, dated 1742
Tempera on wood panel with kovcheg. The crowned Mother of God holding
Christ, him represented as the High Priest, bearing a globe and a sceptre,
two angels above holding a garland inscribed. In the background a number
of attributes deriving from the descriptions of the Mother of God in the ‚Ak-
athistos Hymn‘. Painted with bright colours against a green background.
Dated lower left ‚1742‘. Minor losses. 27 x 20.5 cm.
€ 120.-

217 | ZWEI IKONEN MIT DER GOTTESMUTTER ‚NICHT VERWELKEN-
DE BLUME‘
Griechenland/Bulgarien, 18./19. Jh.
Eitempera auf Holz, partielle Vergoldung, ornamentale Punzierung. 26,5 x
17,5 cm / 36 x 25,8 cm. Substanzverluste.

TWO ICONS SHOWING THE MOTHER OF GOD OF THE ‚UNFADING
ROSE‘
Greek/Bulgarian, 18th/19th century
Tempera on wood panels. Executed on a gold ground. Losses. 26.5 x 17.5
cm / 36 x 25.8 cm.
€ 200.-

218 | IKONE MIT DER GOTTESMUTTER ‚NICHT VERWELKENDE
 BLUME‘
Griechenland, 18. Jh.
Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 34,2 x 25,2
cm. Min. Farbverluste.

AN ICON SHOWING THE MOTHER OF GOD OF THE ‚UNFADING ROSE‘
Greek, 18th century
Tempera on wood panel with kovcheg. Executed on a gold ground. The
crowned Mother of God holding Christ, him represented as the High Priest,
bearing a globe and a sceptre, two angels above holding a garland in-
scribed. Minor losses. 34.2 x 25.2 cm.
€ 500.-

216

217

217

218

48 Hargesheimer | Auktion 117

219 | GROSSFORMATIGE IKONE MIT DER THRONENDEN GOTTESMUTTER UND
AUS GEWÄHLTEN HEILIGEN
Griechenland, 17. Jh.
Schwere Laubholz-Tafel. Eitempera auf Kreidegrund, Hintergrund vergoldet. 62,3 x 46,3 cm.
Min. rest.

A LARGE ICON SHOWING THE ENTHRONED MOTHER OF GOD FLANKED BY SELECTED
SAINTS
Greek, 17th century
Tempera on wood panel. Finely executed on a gold ground. Minimally restored. 62.3 x 46.3
cm.
€ 5.000.-

220 | IKONE MIT DER GOTTESMUTTER HODOGETRIA MIT GESCHNITZTEM RAHMEN
Griechenland, 18. Jh.
Laubholztafel, teils ornamental geschnitzt und vergoldet. Eitempera auf Kreidegrund, Gold-
grund. 44,5 x 30 cm. Min. rest., min. best.

AN ICON SHOWING THE HODIGITRIA MOTHER OF GOD IN A CARVED WOODEN
FRAME
Greek, 18th century
Tempera on wood panel. The frame carved with eagles amd columns. On gold ground. Mini-
mally restored, minor losses. 44.5 x 30 cm.
€ 3.000.-

219

220

 Hargesheimer | Auktion 117 49

221 | MONUMENTALE IKONE MIT DER GOTTESMUTTER HODEGE-
TRIA AUS EINER KIRCHEN-IKONSTASE
Griechenland, 17. Jh.
Schwere Laubholz-Tafel. Eitempera auf Kreidegrund, Nimben vergol-
det, applizierte Metallhand. 74,5 x 49 cm. Kleinere Farbverluste, min.
rest.

A MONUMENTAL ICON SHOWING THE HODIGITRIA MOTHER OF
GOD FROM A CHURCH ICONOSTASIS
Greek, 17th century
Tempera on wood panel. The haloes made of gold. Applied metal hand.
Minor losses, minimally restored. 74.5 x 49 cm.
€ 800.-

222 | IKONE MIT DER GOTTESMUTTER HODEGETRIA
Griechenland, 17. Jh.
Holztafel mit zwei aufgenagelten Rückseiten-Sponki (verloren). Eitem-
pera auf Kreidegrund. 36,7 x 28,8 cm. Restaurierungen.

AN ICON SHOWING THE HODIGITRIA MOTHER OF GOD
Greek, 17th century
Tempera on wood panel. Areas of restoration. 36.7 x 28.8 cm.
€ 600.-

223 | MONUMENTALE IKONE MIT DER THRONENDEN GOTTES-
MUTTER ‚PANTANASSA‘ AUS EINER KIRCHEN-IKONOSTASE
Griechenland, 18. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitem-
pera auf Kreidegrund, Goldgrund. 92 x 64 cm. Linker Rand beschnitten,
Kanten besch.

A MONUMENTAL ICON SHOWING THE ENTHRONED MOTHER OF
GOD ‚PANTANASSA‘ FROM A CHURCH ICONOSTASIS
Greek, 18th century
Tempera on wood panel. Executed on a gold ground. The left border
cut, damages to the edges. 92 x 64 cm.
€ 5.000.-

221

222

50 Hargesheimer | Auktion 117

223

 Hargesheimer | Auktion 117 51

224 | DATIERTE IKONE MIT DER GOTTESMUTTER
‚LEBENSSPENDENDER QUELL‘
Griechenland, datiert 1801
Laubholz-Einzeltafel mit zwei Rückseiten-Sponki (einer
verloren). Eitempera auf Kreidegrund, partielle Vergol-
dung. 36 x 24,5 cm. Mittig im unteren Bereich datiert
‚1801‘.

A DATED ICON SHOWING THE MOTHER OF GOD
‚OF THE LIFE-GIVING SOURCE‘
Greek, dated 1801
Tempera on wood panel. Finely executed in great detail
with gold highlights. Dated in the lower part. 36 x 24.5
cm.
€ 500.-

225 | TRIPTYCHON MIT DER GOTTESMUTTER
UND DEN APOSTELN PETRUS UND PAULUS
Bulgarien, 19. Jh.
Holztafeln, Ölmalerei. 29 x 37,5 cm. Min. rest.

A TRIPTYCH SHOWING THE MOTHER OF GOD
FLANKED BY THE APOSTELS PETER AND PAUL
Bulgarian, 19th century
Oil on wood panels. Minimally restored. 29 x 37.5 cm.
€ 200.-

226 | IKONE MIT DER GOTTESMUTTER ‚NICHT
VERWELKENDE BLUME‘
Griechenland, 18. Jh.
Holztafel mit zwei aufgenagelten Rückseiten-Sponki.
Ölmalerei auf Kreidegrund, Nimben vergoldet. 30,4 x
21,6 cm. Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD OF THE
‚UNFADING ROSE‘
Greek, 18th century
Oil on wood panel. The haloes made of gold. The
crowned Mother of God holding Christ, him represent-
ed as the High Priest, bearing a globe and a sceptre,
two angels above holding a garland inscribed. Restora-
tions. 30.4 x 21.6 cm.
€ 300.-

224

225 226

52 Hargesheimer | Auktion 117

227 | GROSSES TRIPTYCHON MIT DER GOTTESMUTTER HODEGE-
TRIA UND AUSGEWÄHLTEN HEILIGEN
Griechenland, 18. Jh.
Eitempera auf Kreidegrund auf Holz, Goldgrund. 38 x 52 cm (geöffnet). Min.
rest.

A LARGE TRIPTYCH SHOWING THE HODIGITRIA MOTHER OF GOD
FLANKED BY SELECTED SAINTS
Greek, 18th century
Tempera on wood panels. Executed in bright colours on a gold ground. Min-
imally restored. 38 x 52 cm (extended).
€ 1.200.-

228 | CAMBRAI MADONNA (GOTTESMUTTER ELEUSA)
Italo-Byzantinisch, 17. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Hintergrund vergoldet. 35,2 x 25,3
cm (ohne Rahmen). Partiell rest.

CAMBRAI MADONNA (MOTHER OF GOD ELEUSA)
Italo-Byzantine, 17th century
Tempera on wood panel. Executed on a gold ground. Partially restored. 35.2
x 25.3 cm (without frame).
€ 1.400.-

227

228

 Hargesheimer | Auktion 117 53

229 | MONUMENTALES IKONEN-PAAR AUS EINER KIRCHEN-IKONOSTASE: GOTTESMUTTER UND
CHRISTUS PANTOKRATOR
Wolhynien, 16. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 86,5 x 51 cm. Farbe des
Randes abgenommen, partiell rest.

229

54 Hargesheimer | Auktion 117

A MONUMENTAL PAIR OF ICONS FROM AN CHURCH ICONOSTASIS SHOWING CHRIST PAN-
TOKRATOR AND THE MOTHER OF GOD
Volhynia, 16th century
Tempera on wood panels. The borders stripped to gesso, partially restored. 86.5 x 51 cm.
€ 16.000.-

229

 Hargesheimer | Auktion 117 55

230 | FEINE IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA) MIT RIZA
Russland, 16. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kow-
tscheg, Lewkas, Eitempera, partielle Vergoldung. Vergoldete Sil-
berfolie. 31,7 x 26,3 cm. Partiell rest.

A FINE ICON SHOWING THE MOTHER OF GOD OF KAZAN
WITH RIZA
Russian, 16th century
Tempera on wood panel with levkas and double kovcheg. Christ
frontal and upright, the Mother of God depicted bust-length inclin-
ing toward the Child, their faces rendered traditionally in soft
earthy tones, the garments in deep ochre. Overlaid with a sil-
ver-gilt riza set with paste. Losses, partially restored. 31.7 x 26.3
cm.
€ 4.000.-

231 | FEINE IKONE MIT DEM ERSCHEINEN DER GOTTES-
MUTTER VOR DEM HEILIGEN SERGEJ VON RADONESCH MIT
BASMA
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Ei-
tempera auf Kreidegrund. Nimben und Basma aus vergoldetem
Silber. 29,2 x 22,8 cm. Min. rest.

A FINE ICON SHOWING THE APPEARANCE OF THE MOTHER
OF GOD TO ST. SERGEY OF RADONEZH WITH BASMA
Russian, 17th century
Tempera on wood panel with kovcheg. Applied with silver-gilt ha-
loes and basma, finely chased and embossed. Minimally restored.
29.2 x 22.8 cm.
€ 2.800.-

230

231

56 Hargesheimer | Auktion 117

232 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER
 HODEGETRIA
Russland, 17. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Reste von Vergoldung. 60,5 x 51,3 cm. Farbe des
Hintergrundes und Randes abgenommen, rest., vertikaler Riss.

A VERY LARGE ICON SHOWING THE HODIGITRIA MOTHER OF
GOD
Russian, 17th century
Tempera on wood panel with kovcheg. Traces of gilding. The background
and border stripped to gesso, restorations. 60.5 x 51.3 cm.
€ 800.-

233 | IKONE MIT DEM ERSCHEINEN DER GOTTESMUTTER VOR
DEM HEILIGEN SERGEJ VON RADONESCH
Russland, um 1600
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben la-
siert. 29,3 x 24 cm. Kanten besch., min. rest.

AN ICON SHOWING THE APPEARANCE OF THE MOTHER OF GOD
TO ST. SERGEY OF RADONEZH
Russian, circa 1600
Tempera on wood panel with kovcheg. The haloes made of silver, cov-
ered by a golden lacquer. Damaged to the borders, minimally restored.
29.3 x 24 cm.
€ 2.400.-

232

233

 Hargesheimer | Auktion 117 57

234 | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMOLENS-
KAJA) AUS DEM WINTER-PALAST
Russland, Anfang 17. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren).. 32,8 x 26,6 cm. Verso
Klebeetikett ‚EXHIBITION OF RUSSIAN ICONS ARRANGED BY HAMMER
GALLERIES 1937‘. Auf dem rechten Rand erscheint der heilige Kirill. Farbe
des Hintergrundes und Randes abgenommen, vertikaler Riss rest.
Im Ausstellungskatalog der Hammer-Galleries ist die Ikone mit der Nummer
91 beschrieben als ‚OUR LADY OF SMOLENSK (Early XVII Cent.) St. Cyril
shown on border. Has rich patina. Winter Palace Collection.‘

AN ICON SHOWING THE SMOLENSKAYA FROM THE WINTER PALACE
COLLECTION
Russian, early 17th century
Tempera on wood panel with kovcheg. Holding Christ in one hand and ges-
turing to him with the other, Christ blessing and clutching a small scroll, his
himation with dense chrysography. A patron saint standing to the right side
on the raised border. The background and border stripped to gesso, vertical
crack restored. On the reverse old label ‚EXHIBITION OF RUSSIAN ICONS
ARRANGED BY HAMMER GALLERIES 1937‘. 32.8 x 26.6 cm.
In the exhibition catalogue of the Hammer Galleries, the icon with the num-
ber 91 is described as ‚OUR LADY OF SMOLENSK (Early XVII Cent.) St. Cyril
shown on border. Has rich patina. Winter Palace Collection.‘
€ 3.000.-

235 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 17. Jh. und später
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund. 30,8 x 26 cm. Substanzverluste, Res-
taurierungen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 17th century and later
Tempera on wood panel with double kovcheg. Losses, restorations. 30.8 x
26 cm.
€ 120.-

234 234

235

58 Hargesheimer | Auktion 117

236 | SEHR FEINE IKONE MIT DER GOTTESMUTTER PETSCHERSKA-
JA (VOM KIEWER HÖHLENKLOSTER)
Russland, Ende 16. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera
auf Kreidegrund, Nimben vergoldet. 30,3 x 24,5 cm. Frontale Darstellung
der auf einem Thron sitzenden Gottesmutter, die den Christusknaben in
ihrem Schoß hält. Zu ihren Füßen knien die Heiligen Feodosij und Antonij
Petscherskij. Farbe des Hintergrundes und Randes abgenommen, min. rest.

A VERY FINE ICON SHOWING THE PETCHERSKAYA MOTHER OF GOD
(OF THE KIEV CAVES)
Russian, late 16th century
Tempera on wood panel with double kovcheg. Seated on a tall, carved and
gilded wooden throne, the Mother of God tenderly supporting her son, his
hand gesturing in benediction. Feodosiy and Antoniy kneeling to either side
bowing in supplication.The garments with dense, dazzling chrysography.
The background and border stripped to gesso, minimally restored. 30.3 x
24.5 cm.
€ 2.500.-

237 | IKONE MIT DER GOTTESMUTTER POKROW
Russland, 17. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Krei-
degrund, Nimben vergoldet. 30,5 x 24,5 cm. Partiell rest.

AN ICON SHOWING THE MOTHER OF GOD POKROV
Russian, 17th century
Tempera on wood panel with kovcheg. The haloes made of gold. Partially
restored. 30.5 x 24.5 cm.
€ 1.200.-

236

237

 Hargesheimer | Auktion 117 59

238 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER VON
KASAN (KASANSKAJA)
Russland, 17. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera
auf Kreidegrund, Nimben vergoldet, applizierte Metallplaketten. 38,8 x
34 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

A LARGE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 17th century
Tempera on wood panel with kovcheg. The haloes made of gold. Applied
plaques. The background stripped to gesso, partially restored. 38.8 x 34
cm.
€ 1.200.-

239 | IKONE MIT DEM ERSCHEINEN DER GOTTESMUTTER VOR
DEM HEILIGEN SERGEJ VON RADONESCH
Russland, 17. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitem-
pera auf Kreidegrund, Reste von Vergoldung. 29,8 x 24,3 cm. Farbe des
Hintergrundes abgenommen, rest.

AN ICON SHOWING THE APPEARANCE OF THE MOTHER OF GOD
TO ST. SERGEY OF RADONEZH
Russian, 17th century
Tempera on wood panel with double kovcheg. The background stripped
to gesso, restorations. 29.8 x 24.3 cm.
€ 3.400.-

238 238 A

239

238 A | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMO-
LENSKAJA)
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Krei-
degrund, partielle Vergoldung. 31 x 26 cm. Farbe des Hintergrundes und
Randes abgenommen, partiell rest.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD
Russian, 17th century
Tempera on wood panel with kovcheg. The garments‘ folds highlighted in
gold. The background and border stripped to gesso, partially restored. 31
x 26 cm.
€ 400.-

60 Hargesheimer | Auktion 117

240 | SEHR FEINE IKONE MIT DER GOTTESMUTTER
VON WLADIMIR (WLADIMIRSKAJA) MIT VERMEIL-
NIMBUS UND STICKEREI
Russland, um 1600
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund. Silber, graviert und
vergoldet, Perl-Stickerei. 30,8 x 25,5 cm. Zwei Randhei-
lige. Restaurierungen, besch.

A VERY FINE ICON SHOWING THE VLADIMIRSKAYA
MOTHER OF GOD WITH SILVER-GILT HALO AND
EMBROIDERY
Russian, circa 1600
Tempera on wood panel with double kovcheg. The ap-
plied silver-gilt halo engraved with a floral design. The
embroidery on the garments made of seed-pearls. Two
selected saints on the borders. Damages, restorations.
30.8 x 25.5 cm.

€ 120.-

241 | IKONE MIT DER GOTTESMUTTER ‚UNVER-
BRENNBARER DORNBUSCH‘
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Ei-
tempera auf Kreidegrund, Reste von Vergoldung. 31,3 x
26,2 cm. Substanzverluste, Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
UNBURNT BUSH‘
Russian, 17th century
Tempera on wood panel with kovcheg. Traces of gilding.
Losses, restorations. 31.3 x 26.2 cm.
€ 500.-

240

241

 Hargesheimer | Auktion 117 61

242 | IKONE MIT DEM ERSCHEINEN DER GOTTES-
MUTTER VOR DEM HEILIGEN SERGEJ VON RADO-
NESCH
Russland, 17. Jh. (Ikone), Russland, Kostroma, 1813 (Sil-
ber)
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppel-
tes Kowtscheg, Eitempera auf Kreidegrund, Nimben ver-
goldet. Silber, vergoldet. 31,5 x 27 cm. Punziert mit Be-
schaumeisterzeichen und Feingehalt ‚84‘. Farbe des
Randes abgenommen, partiell rest.

AN ICON SHOWING THE APPEARANCE OF THE
MOTHER OF GOD TO ST. SERGEY OF RADONEZH
Russian, 17th century (icon), Russian, Kostroma, 1813
(silver)
Tempera on wood panel with double kovcheg. The haloes
made of gold. The Old Testament Trinity on the upper bor-
ders overlaid with a silver-gilt plaque. Marked with assay-
er‘s mark and 84 standard. The border stripped to gesso,
partially restored. 31.5 x 27 cm.
€ 800.-

243 | IKONE MIT DER GOTTESMUTTER DES ZEI-
CHENS (ZNAMENIE)
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kow-
tscheg, Eitempera auf Kreidegrund. 31,8 x 26,6 cm. Farbe
des Hintergrundes partiell abgenommen, Restaurierun-
gen.

AN ICON SHOWING THE MOTHER OF GOD OF THE
SIGN
Russian, 18th century
Tempera on wood panel with kovcheg. The background
partially stripped to gesso, restorations. 31.8 x 26.6 cm.
€ 850.-

242

243

62 Hargesheimer | Auktion 117

244 | GROSSE IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA) MIT HOCHFESTEN DES
ORTHODOXEN KIRCHENJAHRES
Russland, 17./19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg,
Eitempera auf Kreidegrund, Goldgrund. 42,1 x 33,8 cm. Par-
tiell in spätere Tafel eingesetzt (vrezka), Bereibungen, rest.

A LARGE ICON SHOWING THE VLADIMIRSKAYA MOTH-
ER OF GOD WITHIN A SURROUND OF SIXTEEN MAJOR
FEASTS
Russian, 17th/19th century
Tempera on wood panel with double kovcheg. Finely executed
on a gold ground. The panels set into a later panel (vrezka).
Wearings, restored. 42.1 x 33.8 cm.
€ 1.200.-

245 | IKONE MIT DER GOTTESMUTTER VON WLADIMIR
(WLADIMIRSKAJA)
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, Chrysographie. 30,6 x 26,3 cm.
Farbe des Hintergrundes und Randes abgenommen, partiell
rest.

AN ICON SHOWING THE VLADIMIRSKAYA MOTHER OF
GOD
Russian, 17th century
Tempera on wood panel with kovcheg. The faces are modeled
softly and their features are highlighted with delicate white
brushstrokes. Intense chrysography decorates the garments
of the Mother and Child. The background and border stripped
to gesso, partially restored. 30.6 x 26.3 cm.
€ 1.200.-

244

245

 Hargesheimer | Auktion 117 63

246 | IKONE MIT DEM ERSCHEINEN DER GOTTES-
MUTTER VOR DEM HEILIGEN SERGEJ VON RADO-
NESCH
Russland, 17./19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, partielle Vergoldung. 31 x 26,1 cm.
Rand erg., kleinere Substanzverluste.

AN ICON SHOWING THE APPEARANCE OF THE
MOTHER OF GOD TO ST. SERGEY OF RADONEZH
Russian, 17th/19th century
Tempera on wood panel with kovcheg. The haloes made
of gold. The borders later added, minor losses. 31 x 26.1
cm.
€ 3.500.-

247 | FEINE IKONE MIT DER GOTTESMUTTER VON
SCHUJA UND SMOLENSK UND VIER AUSGEWÄHL-
TEN HEILIGEN
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund, partielle Vergoldung.
31,7 x 28,2 cm. Farbe des Randes abgenommen, min.
rest.

A FINE ICON SHOWING THE SHUI-SMOLENSKAYA
MOTHER OF GOD
Russian, 17th century
Tempera on wood panel with double kovcheg. Finely exe-
cuted with gilding. The border stripped to gesso, areas of
restoration. 31.7 x 28.2 cm.
€ 1.200.-

246

247

64 Hargesheimer | Auktion 117

248 | IKONE MIT DER GOTTESMUTTER ‚UNVER-
BRENNBARER DORNBUSCH‘
Russland, 18. Jh.
Eitempera auf Kreidegrund auf Holz, auf Holztafel aufge-
doppelt. Hintergrund vergoldet. 32,1 x 28,7 cm. Kleinere
Retuschen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
UNBURNT BUSH‘
Russian, 18th century
Tempera on wood panel, laid down on a wood panel. The
background gilded. Minor areas of retouching. 32.1 x
28.7 cm.
€ 1.400.-

248 A | SEHR FEINE IKONE MIT DER GOTTESMUT-
TER VON WOLOKOLAMSK
Russland, 17./19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, partielle Vergoldung. 32,4 x 26,4
cm. Reiche Verzierung der Nimben und der Krone mit
Edelsteinen. Die Gewänder zieren kräftige Faltenbündel
in Chrysographie. Punktuelle Einstimmungen, oberer
und seitlicher Rand erg.

A VERY FINE ICON SHOWING THE
 VOLOKOLAMSKAYA MOTHER OF GOD
Russian, 17th/19th century
Tempera on wood panel with kovcheg. Their expressive
faces delicately executed with soft earthly tones. Their
garments rendered in deep red and orange, highlighted
with dense chrysography. The haloes with simulated
pearls and precious stones. Minor areas of retouching,
the borders added. 32.4 x 26.4 cm.
€ 3.000.-

248 A

248

 Hargesheimer | Auktion 117 65

249 | DATIERTE IKONE MIT DEN HEILIGEN VOM KIEWER HÖHLEN-
KLOSTER
Russland, datiert 1782
Zypressenholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Goldgrund. 35,8 x 31,2 cm. Am unteren Rand unleserliche Inschrift
mit Datierung ‚1782‘. Der untere Bildteil der Ikone zeigt im Zentrum ist das
Hauptgebäude des Kiewer Höhlenklosters, dass dem Entschlafen der
Gottesmutter geweiht ist. Recht und links haben sich Heilige rund um das
Kiewer Höhlenklosters versammelt, darunter die Klosterväter Antonij und
Feodosij (mit Schriftrollen) sowie neun weitere Heilige in der unteren Reihe,
in der oberen Reihe Petrus (links), Metropolit Johannes, sowie der heilige
Pantheleimon sowie Paulus (rechts), Sergij von Radonesch und Antonius
der Einsiedler. Im oberen Bildteil in Wolkenbänken mittig die Gottesmutter
‚Lindere meinen Kummer‘, zu Ihrer Seite stehen der heilige Michael links
mit Peter dem Metropoliten von Moskau sowie der heilige Gabriel rechts
mit Phillip der erste heilige Patriarch von Moskau und Russland sowie Ale-
xeij erster Träger des Titels Metropolit von Moskau zu Ihrer Seite heilige
Frauen. Die oberen Ecken zeigen Gottvater (links) und Christus (rechts).
Min. rest.

A DATED ICON SHOWING THE ASSEMBLY OF THE KIEV SAINTS
Russian, dated 1782
Tempera on wood panel. Finely executed on a gold ground. The lower part
of the icon shows the main building of the Kiev Cave Monastery in the cen-
tre, which is dedicated to the Dormition of the Mother of God. On the right
and left, saints have gathered around the Kiev Cave Monastery, including
the monastic fathers Antony and Feodosy (with scrolls) as well as nine oth-
er saints in the lower row, and in the upper row Peter (left), Metropolitan
John, as well as St. Panteleimon and Paul (right), Sergius of Radonezh and
Anthony the Hermit. In the upper part of the picture in cloud banks in the
centre is the Mother of God ‚Soothe my sorrow‘, at her side are St Michael
on the left with Peter the Metropolitan of Moscow and St Gabriel on the
right with Phillip the first holy Patriarch of Moscow and Russia and Alexei
the first bearer of the title Metropolitan of Moscow, at her side are holy
women. The upper corners show God the Father (left) and Christ (right).
Minimally restored. 35.8 x 31.2 cm.
€ 4.800.-

249

66 Hargesheimer | Auktion 117

250 | SEHR FEINE IKONE MIT DER ERSCHEINUNG DER GOTTESMUTTER VOR DEM HEILIGEN SERGEJ VON RADONESCH MIT VERMEIL-BASMA
Russland, 1. Hälfte 18. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Silber, getrieben und vergoldet. 42 x 33 cm. In sehr feiner Malerei
ausgeführte Ikone. Am unteren Rand rocaillengerahmte Kartusche mit flankierenden Engeln, die den Andreas-Orden präsentieren. Im oberen Bildfeld prä-
sentieren drei Engel Medaillons mit Heiligen, darunter der heilige Alexius, Mann Gottes und Grigorij. Am oberen Rand erscheint die Neutestamentliche
Dreifaltigkeit. Vergoldetes Silberbasma fein getrieben mit bekröntem Spiegelmonogramm in den Ecken.

A VERY FINE ICON SHOWING THE APPEARANCE OF THE MOTHER OF GOD TO ST. SERGEY OF RADONEZH WITH SILVER-GILT BASMA
Russian, 1st half 18th century
Tempera on wood panel. The icon rendered in great detail. At the lower part a rocaille-framed cartouche flanked by angels presenting the Order of St. Andrew.
In the upper panel three angels present medallions with saints, among them St. Alexius, Man of God and Grigory. The New Testament Trinity appears on the
upper border. Silver-gilt basma finely chased with crowned monogram in the corners. 42 x 33 cm.
€ 1.500.-

250

 Hargesheimer | Auktion 117 67

251 | GROSSFORMATIGE IKONE MIT DER
GOTTESMUTTER VON TOLGA (TOLGSKAJA)
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-
Sponki (verloren). Ölmalerei auf Kreidegrund,
Nimben vergoldet. 62 x 49 cm. Kanten min.
best., vertikaler Riss partiell rest.

A LARGE ICON SHOWING THE TOLGSKAYA
MOTHER OF GOD
Russian, 18th century
Oil on wood panel. The haloes gilded. Vertical
crack partially restored, the edges chipped. 62
x 49 cm.
€ 3.000.-

252 | FEINES TRIPTYCHON MIT DER GOTTESMUTTER ACHTYRSKAJA FLANKIERT VON DEN HEILIGEN NIKOLAUS VON MYRA UND DEM SCHUTZ-
ENGEL
Russland, 18. Jh.
Eitempera auf Kreidegrund auf Holz, Goldgrund, Metallmontierung. 13 x 34 cm (geöffnet). Min. rest.

A FINE TRIPTYCH SHOWING THE AKTHYRSKAYA MOTHER OF GOD FLANKED BY ST. NICHOLAS OF MYRA AND THE GUARDIAN ANGEL
Russian, 18th century
Tempera on wood panels. Finely executed on a gold ground. Metal-mounted. Minor areas of retouching. 13 x 34 cm (extended).
€ 2.000.-

251

252

68 Hargesheimer | Auktion 117

253 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Ei-
tempera auf Kreidegrund über Leinwand, partielle Vergoldung. 64 x
48,5 cm. Kanten min. best., min. rest.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL
WHO GRIEVE‘
Russian, 18th century
Tempera on wood panel. The haloes and background made of gold.
The edges minimally chipped, minimally restored. 64 x 48.5 cm.
€ 800.-

254 | MONUMENTALE IKONE MIT DEM SCHLEIERWUNDER
(POKROW)
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten- und zwei Stirnseiten-
Sponki, Eitempera auf Kreidegrund. 69,5 x 53 cm. Kanten best.

A MONUMENTAL ICON SHOWING THE PROTECTING VEIL OF
THE MOTHER OF GOD (POKROV)
Tempera on wood panel. The edges chipped. 69.5 x 53 cm.
€ 800.-

253

254

 Hargesheimer | Auktion 117 69

255 | SELTENE IKONE MIT DER STILLENDEN GOTTES-
MUTTER (MLEKOPITATELNITSA)
Russland, 18. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, partielle Vergoldung. 34,9 x 27 cm. Kleinere Einstim-
mungen.

A RARE ICON SHOWING THE BREAST-FEEDING MOTHER
OF GOD (MLEKOPITATELNITSA)
Russian, 18th century
Tempera on wood panel. Finely executed with gold details. Mi-
nor areas of retouching. 34.9 x 27 cm.
€ 1.200.-

256 | IKONE MIT DER GOTTESMUTTER DER PASSION
Russland, 18. Jh.
Holztafel. Eitempera auf Kreidegrund, versilberte Nimben gold-
farben lasiert. 29,3 x 24 cm. Randbereich besch, Substanzver-
luste.

AN ICON SHOWING THE MOTHER OF GOD OF THE PAS-
SION
Russian, 18th century
Tempera on wood panel. Damages to the borders, losses. 29.3
x 24 cm.
€ 800.-

255

256

70 Hargesheimer | Auktion 117

257 | IKONE MIT DER STILLENDEN GOTTESMUTTER
(MLEKOPITATELNITSA)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf
Kreidegrund, Goldmalerei. 33,1 x 27 cm. Farbe des Hintergrun-
des und Randes abgenommen, partiell rest.

AN ICON SHOWING THE BREAST-FEEDING MOTHER OF
GOD (MLEKOPITATELNITSA)
Russian, 18th century
Tempera on wood panel. The garments‘ folds highlighted in gold.
The background and border stripped to gesso, partially restored.
33.1 x 27 cm.
€ 200.-

258 | GROSSE IKONE MIT DER GOTTESMUTTER ‚LINDERE
MEINEN KUMMER‘
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera
auf Kreidegrund, partielle Vergoldung. 44,2 x 35,7 cm. Auf dem
Rand erscheinen zwei Heilige. Verso umfangreiche Inschrift in
Kyrillisch: „Darstellung der Gottesmutter ‚Lindere meinen Kum-
mer‘ mit Silberriza und kostbaren Steinen wurde gespendet für
die Kirche von Peter und Paul in Elizavetgrad von Ioann Petrow
Shatow, die er selber beerbt hat von seiner verstorbenen Frau
Pelageja Kirilowna 1807, 28. Juni“. Farbe des Hintergrundes ab-
genommen, Restaurierungen.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚SOOTHE
MY SORROW‘
Russian, 18th century
Tempera on wood panel. The background stripped to gesso, re-
stored. Two selected saints on the borders. On the reverse Cyril-
lic inscription: „Depiction of the Mother of God ‚Soothe my sor-
row‘ with silver riza and precious stones was donated for the
church of Peter and Paul in Elizavetgrad by Ioann Petrov Shatov,
which he himself inherited from his deceased wife Pelageja
Kirilowna 1807, June 28“. 44.2 x 35.7 cm.
€ 1.100.-

257

258

 Hargesheimer | Auktion 117 71

259 | IKONE MIT DER GOTTESMUTTER VON
SMOLENSK (SMOLENSKAJA)
Russland, Mitte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf
Kreidegrund, partielle Vergoldung. 34,6 x 28,9 cm.
Rückseitig geflacht, Restaurierungen.

AN ICON SHOWING THE SMOLENSKAYA MOTHER
OF GOD
Russian, mid 19th century
Tempera on wood panel. The haloes made of gold. Res-
torations, the backside cut. 34.6 x 28.9 cm.
€ 300.-

260 | KLEINE IKONE MIT DER GOTTESMUTTER
‚KORSUNSKAJA‘
Russland, 18. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kow-
tscheg, Eitempera auf Kreidegrund, Nimben vergoldet.
27,2 x 22,4 cm. Farbaufwölbungen, Substanzverluste.

A SMALL ICON SHOWING THE KORSUNKSKAYA
MOTHER OF GOD
Russian, 18th century
Tempera on wood panel. The haloes made of gold.
Paint blisterings, losses. 27.2 x 22.4 cm.
€ 120.-

261 | IKONE MIT DER GOTTESMUTTER VON
SCHUJA UND SMOLENSK
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki, verso Stoffabde-
ckung. Doppeltes Kowtscheg, Eitempera auf Kreide-
grund, partielle Versilberung goldfarben lasiert. 31,2 x
26,4 cm. Min. rest.

AN ICON SHOWING THE SHUISKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel with double kovcheg. The back
with cloth backing. Executed with gold details. Minor
areas of retouching. 31.2 x 26.4 cm.
€ 300.-

259 260

261

72 Hargesheimer | Auktion 117

262 | IKONE MIT DER GOTTESMUTTER DES
ZEICHENS (ZNAMENIE)
Russland, 18. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Ei-
tempera auf Kreidegrund, partielle Vergoldung. 30,5 x
26,2 cm. Farbe des Hintergrundes abgenommen, Res-
taurierungen.

AN ICON SHOWING THE MOTHER OF GOD OF THE
SIGN
Russian, 18th century
Tempera on wood panel. The halo made of gold. The
background stripped to gesso, partially restored. 30.5
x 26.2 cm.
€ 120.-

263 | IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf
Kreidegrund, Gewandfalten in Goldmalerei. 30,8 x 26
cm. Farbe des Hintergrundes abgenommen, Restaurie-
rungen.

AN ICON SHOWING THE VLADIMIRSKAYA MOTH-
ER OF GOD
Russian, 18th century
Tempera on wood panel. The garment folds empha-
sised with strong gold striations. The background
stripped to gesso, restorations. 30.8 x 26 cm.
€ 250.-

262

263

 Hargesheimer | Auktion 117 73

264 | KLEINE IKONE MIT DER GOTTESMUTTER
VON KASAN (KASANSKAJA) UND TETRAPTY-
CHON
Russland, 18./19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Kowtscheg,
Eitempera auf Kreidegrund, Goldgrund, Bronze, relie-
fiert gegossen. 20 x 17,4 cm / 17,5 x 40 cm (geöffnet).
Substanzverluste.

A SMALL ICON SHOWING THE KAZANSKAYA
MOTHER OF GOD AND A BRASS QUADRIPTYCH
Russian, 18th/19th century
Tempera on wood panel with kovcheg. Executed on a
gold ground. Losses. 20 x 17.4 cm / 17.5 x 40 cm (ex-
tended).
€ 120.-

265 | IKONE MIT DER GOTTESMUTTER DES ZEI-
CHENS (ZNAMENIE)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Dop-
peltes Kowtscheg, Eitempera auf Kreidegrund. 30,8 x
26,1 cm. Farbe des Hintergrundes und Randes abge-
nommen, Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD OF THE
SIGN
Russian, 18th century
Tempera on wood panel with double kovcheg. The
background and border stripped to gesso, restored.
30.8 x 26.1 cm.
€ 120.-

266 | IKONE MIT DER GOTTESMUTTER KORSUN-
SKAJA
Russland, 18. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Kowtscheg, Ei-
tempera auf Kreidegrund, Chrysographie. 31 x 25,8
cm. Farbe des Hintergrundes und Randes abgenom-
men.

AN ICON SHOWING THE KORSUNSKAYA MOTHER
OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. The garments
enriched with chrysography. The background and bor-
der stripped to gesso. 31 x 25.8 cm.
€ 3.000.-

264 265

266

74 Hargesheimer | Auktion 117

267 | MONUMENTALE IKONE MIT 80 GNADENBILDERN DER MUTTERGOTTES
Westrussland, Mitte 18. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund versilbert und goldfarben lasiert. 80,5 x 61,5 cm. Horizontaler
Schnitt und vertikaler Riss rest.
Literatur: I. Bentchev - E. Haustein-Bartsch: Muttergottesikonen, Recklinghausen 2000, Kat. 1.

A MONUMENTAL ICON SHOWING 80 IMAGES OF THE MOTHER OF GOD
Western Russia, mid 18th century
Tempera on wood panel. The background made of silver, covered by a golden laqcuer. The horizontal cut and vertical crack restored. 80.5 x 61.5 cm.
€ 5.500.-

267

 Hargesheimer | Auktion 117 75

268 | GROSSFORMATIGE UND FEINE IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA)
Russland, 19. Jh.
Verbund von drei Brettern mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitem-
pera auf Kreidegrund, reiche Chrysographie. 52,5 x 43,3 cm. Zwei Randheilige: Flo-
rus und Laurus. Vertikaler Riss min. rest.

A LARGE AND FINE ICON SHOWING THE VLADIMIRSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. Their expressive faces delicately executed
with soft earthly tones, their garments rendered in deep colours, highlighted with
dense chrysography. Two selected saints on the borders: Sts. Florus and Laurus. 52.5
x 43.3 cm.
€ 2.500.-

269 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKA)
Russland, 19. Jh.
Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf
Kreidegrund, Goldgrund. 35,5 x 30,6 cm. Punktuelle Einstimmungen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed on a gold ground. Minor areas
of retouching. 35.5 x 30.6 cm.
€ 200.-

268

269

76 Hargesheimer | Auktion 117

270 | GROSSFORMATIGE UND FEINE IKONE MIT DER
GOTTESMUTTER DNEPROWSKAJA
Russland, Romanow Borisoglebsk, um 1800
Holztafel mit zwei profilierten Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, versilberte Nimben
goldfarben lasiert, Chrysographie. 53,2 x 44,8 vm. Zwei
Randheilige: Erzengel Michael und Gabriel. Farbaufwölbun-
gen, kleinere Substanzverluste, partiell rest.

A LARGE AND FINE ICON SHOWING THE DNE-
PROVSKAYA MOTHER OF GOD
Russian, School of Romanov Borisoglebsk, circa 1800
Tempera on wood panel with kovcheg. The haloes made of
silver, covered by a golden lacquer. The expressive faces del-
icately executed with soft earthly tones, the garments ren-
dered in deep colours, highlighted with dense chrysography.
Two selected saints on the borders: the Archangels Michael
and Gabriel. Paint blisterings, minor losses, partially re-
stored. 53.2 x 44.8 cm.
€ 1.800.-

271 | FEINE IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA)
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund, Chrysographie. 31,3 x
26,6 cm. Min. rest.

A FINE ICON SHOWING THE VLADIMIRSKAYA MOTHER
OF GOD
Russian, 17th century
Tempera on wood panel with double kovcheg. Painted deli-
cately, in the traditional style, with dense chrysography on
the garments. Minimally restored. 31.3 x 26.6 cm.
€ 2.600.-

270

271

 Hargesheimer | Auktion 117 77

272 | IKONE MIT DER GOTTESMUTTER KORSUN-
SKAJA
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki.
Kowtscheg, Eitempera auf Kreidegrund. 30,8 x 25,7
cm. Farbe des Hintergrundes und Randes abgenom-
men, Farbaufwölbungen.

AN ICON SHOWING THE KORSUNSKAYA MOTHER
OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. The garment
folds emphasised with strong gold striations. The back-
ground and border stripped to gesso, paint blisterings.
30.8 x 25.7 cm.
€ 180.-

273 | IKONE MIT DER GOTTESMUTTER VON
SCHUJA UND SMOLENSK
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes
Kowtscheg, Eitempera auf Kreidegrund, partielle Ver-
silberung goldfarben lasiert. 30,3 x 26 cm. Kanten
besch., Restaurierungen.

AN ICON SHOWING THE SHUISKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel with double kovcheg. The
hems of the maphorion made of silver, covered by a
golden lacquer. The edges damaged, restorations. 30.3
x 26 cm.
€ 120.-

272

273

78 Hargesheimer | Auktion 117

274 | IKONE MIT DER GOTTESMUTTER KORSUNSKAJA
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren).
Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Gold-
grund. 31,3 x 26,8 cm. Farbe des Randes abgenommen,
Restaurierungen.

AN ICON SHOWING THE KORSUNSKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel with double kovcheg. Executed on
a gold ground. The border stripped to gesso, restored. 31.3
x 26.8 cm.
€ 800.-

275 | IKONE MIT DER GOTTESMUTTER VON WLADIMIR
(WLADIMIRSKAJA)
Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kow-
tscheg, Eitempera auf Kreidegrund, versilberte Gewandfal-
ten. 31,6 x 26,5 cm. Farbe des Hintergrundes und Randes
abgenommen, punktuell rest.

AN ICON SHOWING THE VLADIMIRSKAYA MOTHER OF
GOD
Russian, 17th century
Tempera on wood panel with double kovcheg. Traditionally
painted. The background and border stripped to gesso, re-
stored. 31.6 x 26.5 cm.
€ 1.000.-

274

275

 Hargesheimer | Auktion 117 79

276 | UND FEINE IKONE MIT DER GOTTESMUTTER
 ‚JACHROMSKAJA‘
Russland, Ende 18. Jh.
Holztafel mit zwei Rückseiten-Sponki, verso Samtabdeckung. Kow-
tscheg, Eitempera auf Kreidegrund, Goldgrund. 33,2 x 26,3 cm. Zwei
Randheilige: Erzengel Michael und heilige Elena. Kanten min. best.,
min. Farbabsplitterungen.

A RARE AND FINE ICON SHOWING THE YAKHROMSKAYA
MOTHER OF GOD
Russian, late 18th century
Tempera on wood panel with kovcheg, with velvet backing. Finely
executed on a gold ground. Two selected saints on the borders:
Archangel Michael and St. Elena. The edges minimally chipped, mi-
nor losses. 33.2 x 26.3 cm.
The relatively rare iconography of this Eleusa Mother of God is asso-
ciated with the Kosmin-Yakhromskii monastery near the city of Vla-
dimir.
€ 500.-

277 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, Ende 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 31 x
26,3 cm. Vier Randheilige, darunter der Schutzengel und die Heiligen Pan-
teleimon und Nikolaus von Myra. Untere Kante min. best.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, late 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered
by a golden lacquer. Four selected saints on the borders including the
Guardian Angel and Sts. Panteleimon and Nicholas of Myra. 31 x 26.3 cm.
€ 120.-

278 | KLEINE IKONE MIT DER GOTTESMUTTER DES ZEICHENS
(ZNAMENIE)
Russland, 18. Jh.
Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 21,5 x 18,5
cm. Vier Randheilige: Barbara, Schutzengel, Tatiana und Katharina. Kanten
min. best., Bereibungen.

A SMALL ICON SHOWING THE MOTHER OF GOD OF THE SIGN
Russian, 18th century
Tempera on wood panel. Executed on a gold ground. Four selected saints
on the borders: the Guardian Angel and Sts. Tatiana, Catherine and Bar-
bara. The borders minimally chipped, wearings. 21.5 x 18.5 cm.
€ 200.-

276

277 278

80 Hargesheimer | Auktion 117

279 | KLEINE IKONE MIT DER GOTTESMUTTER FEODOROWSKAJA
MIT RIZA
Russland, Anfang 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Krei-
degrund, Goldgrund, Chrysographie, Metallriza. 18,2 x 14 cm. Zwei Rand-
heilige: Katharina und Anna.

A SMALL ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD
WITH RIZA
Russian, early 19th century
Tempera on wood panel with kovcheg. Finely executed on a gold ground.
Two selected saints on the borders: Sts. Catherine and Anna. Overlaid with
a metal riza. 18.2 x 14 cm.
€ 1.700.-

280 | GROSSE IKONE MIT DER GOTTESMUTTER ‚WEINE NICHT UM
MICH, MUTTER‘
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, versilberte Nimben goldfarben lasiert. 44,5 x 38,8 cm.
Zehn Randheilige, darunter der Apostel Paulus, Johannes der Vorläufer und
Eudokia. Partiell rest.

A LARGE ICON SHOWING ‚DO NOT WEEP FOR ME, MOTHER‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered
by a golden lacquer. Ten selected saints on the borders, Sts. Paul, John the
Forerunner and Eudokia among them. Partially restored. 44.5 x 38.8 cm.
€ 1.000.-

279 279

280

 Hargesheimer | Auktion 117 81

281 | SELTENE IKONE MIT DER GOTTESMUTTER
‚MEZDENSKAJA‘
Russland, 18. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki.
Kowtscheg, Eitempera auf Kreidegrund. 35,3 x 30,5 cm.
Partiell rest.

A RARE ICON SHOWING THE MEZDENSKAYA
MOTHER OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. Partially restored.
35.3 x 30.5 cm.
€ 360.-

282 | IKONE MIT DER THRONENDEN GOTTESMUTTER
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 31 x
26,4 cm. Zwei Randheilige: Schutzengel und die heilige Katharina. Vertika-
ler Riss, partiell rest.

AN ICON SHOWING THE ENTHRONED 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: Guardian Angel
and St. Catherine. Vertical cracks, partially restored. 31 x 26.4 cm.
€ 200.-

283 | IKONE MIT DER GOTTESMUTTER DES ZEICHENS (ZNAMENIE)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera
auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,4 x 25,6
cm. Auf dem linken Rand erscheint eine Heilige. Kanten besch.

AN ICON SHOWING THE MOTHER OF GOD OF THE SIGN
Russian, 18th century
Tempera on wood panel with kovcheg. The background made of silver, cov-
ered by a golden lacquer. A female saint appearing on the left border. Dam-
ages to the borders. 30.4 x 25.6 cm.
€ 120.-

281

282 283

82 Hargesheimer | Auktion 117

284 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, versilberter Hintergrund goldfarben
lasiert. 28,6 x23,8 cm. Zwei Randheilige: die Heiligen Pela-
gia und Katharina. Kleinere Retuschen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel with kovcheg. The background
made of silver, covered by a golden lacquer. Two selected
saints on the borders: Sts. Pelagia and Catherine. Minor ar-
eas of retouching. 28.6 x 23.8 cm.
€ 200.-

285 | IKONE MIT DER GOTTESMUTTER VON WLADIMIR
(WLADIMIRSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Krei-
degrund, Goldgrund. 32 x 27 cm. Zwei Randheilige, darun-
ter der Schutzengel. Partiell rest., Kanten best.

AN ICON SHOWING THE VLADIMIRSKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel. The background made of gold. Two
selected saints on the borders, the Guardian Angel among
them. Partially restored, the edges chipped. 32 x 27 cm.
€ 500.-

284

285

 Hargesheimer | Auktion 117 83

286 | IKONE MIT DER GOTTESMUTTER VON KA-
SAN (KASANSKAJA)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki
(verloren). Eitempera auf Kreidegrund auf Holz, versil-
berte Nimben goldfarben lasiert. 30,5 x 27 cm. Zwei
Randheilige. Min. rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER
OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of silver, cov-
ered by a golden lacquer. Two selected saints on the
borders. Minimally restored. 30.5 x 27 cm.
€ 500.-

287 | KLEINE IKONE MIT DER GOTTESMUTTER ‚O
VSEPETAJA MATI‘ (OH DU VON ALLEN GEPRIESE-
NE MUTTER)
Russland, um 1800
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf
Kreidegrund, Goldgrund. 26,2 x 23 cm. Zwei Randhei-
lige: Schutzengel und heiliger Maxim. Kleinere Restau-
rierungen.
Expertise: Ikonenmuseum Schloss Autenried bei Günz-
burg/Donau.

A SMALL ICON SHOWING THE MOHTER OF GOD ‚O
VSEPYETAYA MATI‘ (O ALL-HYMNED MOTHER)
Russian, circa 1800
Tempera on wood panel. The background made of gold.
Two selected saints on the borders: the Guardian Angel
and St. Maxim. Minor areas of retouching. 26.2 x 23
cm.
€ 400.-

286

287

84 Hargesheimer | Auktion 117

288 | GROSSFORMATIGE UND FEINE IKONE MIT GNADENBILDERN DER
GOTTESMUTTER, HOCHFESTEN DES ORTHODOXEN KIRCHENJAHRES UND
AUSGEWÄHLTEN HEILIGEN
Nordrussland, Wyg, Ende 18. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Krei-
degrund, Goldgrund. 50,8 x 42,2 cm. Partiell rest.

A LARGE AND FINE ICON SHOWING IMAGES OF THE MOTHER OF GOD, MAJOR
FEASTS AND SELECTED SAINTS
North Russian, Vyg, late 18th century
Tempera on wood panel. Finely executed in great detail on a gold ground. Partially
restored. 50.8 x 42.2 cm.
€ 3.000.-

289 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBA-
RER DORNBUSCH‘
Russland, 2. Hälfte 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 53 x 44,4 cm. Zwei Rand-
heilige, darunter die heilige Anna. Punktuelle Retuschen.

A VERY LARGE ICON SHOWING THE MOTHER OF GOD THE ‚UNBURNT BUSH‘
Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden
lacquer. Two selected saints on the borders. Minor areas of retouching. 53 x 44.4 cm.
€ 1.200.-

288

289

 Hargesheimer | Auktion 117 85

290 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
MIT RIZA UND SILBER-NIMBEN
Russland, 19. Jh. (Ikone), Russland, Jaroslawl, 1884 (Nimben)
Holztafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitem-
pera auf Kreidegrund, Metallbasma, Silbernimben. 33 x 27,7 cm. Nimben
punziert mit Stadtmarke, Feingehalt ‚84‘ und Meisterzeichen. Min. rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH RIZA
AND SILVER HALOES
Russian, 19th century (icon), Russian, Jaroslavl, 1884 (haloes)
Tempera on wood panel with kovcheg. Overlaid with a metal riza and set
with a silver halo. Marked with city hallmark, 84 standard and master‘s
mark (haloes). Minimally restored. 33 x 27.7 cm.
€ 1.500.-

291 | IKONE MIT DER GOTTESMUTTER VON TOLGA (TOLGSKAJA) MIT
RIZA
Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Silber, ge-
trieben. 40,6 x 32,3 cm. Substanzverluste, Restaurierungen.

AN ICON SHOWING THE TOLGSKAYA MOTHER OF GOD WITH SILVER
RIZA
Russian, 18th century
Oil on wood panel. Overlaid with a chased and embossed silver riza. Losses,
restored. 40.6 x 32.3 cm.
€ 800.-

292 | IKONE MIT DER GOTTESMUTTER DES ZEICHENS (ZNAMENIE)
MIT OKLAD IM KIOT
Russland, 18. Jh. (Ikone), Russland, um 1800 (Oklad)
Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf
Kreidegrund, partielle Goldmalerei, Messingoklad. 29 x 25,6 cm (ohne ver-
glasten Kiot). Restaurierungen, Übermalungen.

AN ICON SHOWING THE MOTHER OF GOD OF THE SIGN WITH OKLAD
WITHIN KYOT
Russian, 18th century (icon), Russian, circa 1800 (oklad)
Tempera on wood panel with kovcheg. Overlaid with a brass oklad. Resto-
rations, overpaintings. 29 x 25.6 cm (without glazed kyot).
€ 200.-

290 291

292

86 Hargesheimer | Auktion 117

293 | GROSSE IKONE MIT DER GOTTESMUTTER
DES ZEICHENS MIT SILBER-RIZA
Russland, Ende 18. Jh. (Ikone), Russland, Ende 18.
Jh. (Riza)
Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempe-
ra auf Kreidegrund, partielle Vergoldung. Silber, ge-
trieben und ziseliert. 40,3 x 36,6 cm. Partiell rest.

A LARGE ICON SHOWING THE MOTHER OF GOD
OF THE SIGN WITH A SILVER RIZA
Russian, late 18th century (icon), Russian, late 18th
century (riza)
Tempera on wood panel. The hems of the garments
made of gold. Overlaid with a chased and embossed
silver riza. Partially restored. 40.3 x 36.6 cm.
€ 200.-

294 | IKONE MIT DER DREIHÄNDIGEN GOTTES-
MUTTER (TRICHEIROUSA) MIT RIZA
Russland, 19. Jh. (Ikone), Russland, 19. Jh. (Riza)
Laubholz-Tafel. Eitempera auf Kreidegrund. Metallri-
za. 28,7 x 24,5 cm. Restaurierungen.

AN ICON SHOWING THE THREE-HANDED MOTH-
ER OF GOD WITH RIZA
Russian, 19th century (icon), Russian, 19th century
(riza)
Tempera on wood panel. Overlaid with a metal oklad.
Restorations. 28.7 x 24.5 cm.
€ 400.-

293

294

 Hargesheimer | Auktion 117 87

295 | KLEINE IKONE MIT DER GOTTESMUTTER VON
KASAN (KASANSKAJA) MIT OKLAD
Russland, 18. Jh.
Holztafel. Eitempera auf Kreidegrund. Oklad aus vergolde-
tem Metall. 17 x 13,5 cm. Restaurierungen.

A SMALL ICON SHOWING THE KAZANSKAYA MOTHER
OF GOD WITH OKLAD
Russian, 18th century
Tempera on wood panel. Overlaid with a finely chased and
embossed metal-gilt oklad. Restorations. 17 x 13.5 cm.
€ 350.-

296 | SELTENE IKONE MIT DER GOTTESMUTTER MIT
STUCK-OKLAD
Russland, um 1800
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, Vergol-
dung. 32,5 x 27,3 cm. Min. berieben.

A RARE ICON SHOWING THE MOTHER OF GOD WITH
A STUCCO OKLAD
Russian, circa 1800
Gilded. Minimally worn. 32.5 x 27.3 cm.
€ 650.-

295

296

88 Hargesheimer | Auktion 117

297 | IKONE MIT DER GOTTESMUTTER VON WLADIMIR
(WLADIMIRSKAJA) MIT VERMEIL-OKLAD
Russland, 2. Hälfte 18. Jh. (Ikone), Russland, Moskau, 2. Hälf-
te 18. Jh. (Oklad)
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei. Silber, getrie-
ben und vergoldet. 31,2 x 26,5 cm. Punziert mit Stadtmarke
und Meisterzeichen (undeutlich). Substanzverluste.

AN ICON SHOWING THE VLADIMIRSKAYA MOTHER OF
GOD WITH A SILVER-GILT OKLAD
Russian, 2nd half 18th century (icon), Russian, Moscow, 2nd
half 18th century (oklad)
Oil on wood panel. Overlaid with a finely chased and embossed
silver-gilt oklad. Marked with city hallmark and master‘s mark
(illegible). Losses. 31.2 x 26.5 cm.
€ 800.-

298 | KLEINE IKONE MIT DER GOTTESMUTTER IWERSKA-
JA MIT OKLAD
Russland, Mitte 19. Jh. (Ikone), Russland, Mitte 19. Jh. (Oklad)
Verbund zweier Laubholz-Bretter. Eitempera auf Kreidegrund,
Goldgrund. Messingoklad mit Emailplaketten. 17,8 x 14 cm.
Email min. best.

A SMALL ICON SHOWING THE IVERSKAYA MOTHER OF
GOD WITH OKLAD
Russian, mid 19th century (icon), Russian, mid 19th century
(oklad)
Tempera on wood panel. Executed on a gold ground. Overlaid
with a brass oklad. Set with enamel plaques. Plaques minimal-
ly chipped. 17.8 x 14 cm.
€ 180.-

297

298

 Hargesheimer | Auktion 117 89

299 | SELTENE IKONE MIT DER GOTTESMUTTER HODEGETRIA
Russland, um 1800
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Die Inkarnate Ölmalerei auf Leder,
Silberfäden-Stickerei. 23,7 x 18,7 cm. Min. rest.

A RARE ICON SHOWING THE HODIGITRIA MOTHER OF GOD WITH EMBROIDERED
OKLAD
Russian, circa 1800
Oil on leather (faces and hands). The vestments and the background embroidered with
silver threads. Minimally restored. 23.7 x 18.7 cm.
€ 250.-

300 | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMOLENSKAJA) MIT
STICK-OKLAD
Russland, Ende 18. Jh. (Oklad)
Silberfäden-Stickerei. 31 x 25,4 cm. Moderne Ikone erg.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD WITH EMBROIDERY
Russian, late 18th century (oklad)
The embroidery on the garments made of silver threads. A recently painted icon added. 31
x 25.4 cm.
€ 400.-

301 | MINIATUR-IKONE MIT DER GOTTESMUTTER IWERSKAJA MIT VERMEIL-OKLAD
Russland, Moskau, 1810
Holztafel, Eitempera auf Kreidegrund, Silber, getrieben und vergoldet. 4,8 x 4,2 cm. Pun-
ziert mit Stadtmarke, Beschaumeisterzeichen und Feingehalt ‚84‘.

A MINIATURE ICON SHOWING THE IVERSKAYA MOTHER OF GOD WITH A SIL-
VER-GILT OKLAD
Russian, Moscow, 1810
Tempera on wood panel. The silver oklad repoussé and chased. Marked with city hallmark,
assayer‘s mark and 84 standard. 4.8 x 4.2 cm.
€ 120.-

299 300

301

90 Hargesheimer | Auktion 117

302 | GROSSFORMATIGE UND FEINE IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) MIT VERMEIL-RIZA UND PERLSTICKEREI
Russland, Mitte 19. Jh. (Ikone), Russland, Astrachan, 1847 (Riza)
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Silber, getrieben, ziseliert und vergoldet,
Perlstickerei, Steinbesatz. 40 x 36 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚AP‘ in Kyrillisch.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE AND FINE ICON OF THE MOTHER OF GOD OF KAZAN WITH SEED-PEARL DECORATION AND A SILVER-GILT RIZA
Russian, mid 19th century (icon), Russian, Astrakhan, 1847 (riza)
Tempera on wood panel. Finely executed with great detail. The embroidery on the garments made of seed-pearls, the hems and the crown applied with trans-
lucent paste, the cut-out haloes chased with scrolls, the silver-gilt oklad engraved with a floral design on stippled ground. Marked with city hallmark, assay-
er‘s mark, 84 standard and master‘s mark ‚AP‘ in Cyrillic. 40 x 36 cm.
€ 5.000.-

302

 Hargesheimer | Auktion 117 91

303 | IKONE MIT DER GOTTESMUTTER
SMOLENSKAJA MIT RIZA
Russland, 18. Jh. (Ikone), Russland, 18. Jh.
(Riza)
Holztafel mit zwei Rückseiten-Sponki, verso
Stoffabdeckung. Eitempera auf Kreidegrund,
partielle Versilberung. Messingriza. 30,5 x 27,5
cm. Links erscheint die heilige Augusta. Restau-
rierungen.

AN ICON SHOWING THE SMOLENSKAYA
MOTHER OF GOD WITH RIZA
Russian, 18th century (icon), Russian, 18th
century (riza)
Tempera on wood panel with double kovcheg.
The folds of the garments made of silver. Over-
laid with an engraved brass riza. To the left St.
Augusta. Restorations. 30.5 x 27.5 cm.
€ 120.-

304 | IKONE MIT DEM ERSCHEINEN DER
GOTTESMUTTER VOR DEM HEILIGEN
SERGEJ VON RADONESCH MIT BASMA
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, partielle
Vergoldung, Metallbasma. 30,8 x 27 cm. Punk-
tuelle Einstimmungen.

AN ICON SHOWING THE APPEARANCE OF
THE MOTHER OF GOD TO ST. SERGEY OF
RADONEZH WITH BASMA
Russian, 19th century
Tempera on wood panel. All figures bearing gilt
haloes. The borders overlaid with a metal bas-
ma. Minor areas of retouching. 30.8 x 27 cm.
€ 2.000.-

303303

304

92 Hargesheimer | Auktion 117

305 | KONE MIT DER GOTTESMUTTER VON TICHWIN
(TICHWINSKAJA) MIT OKLAD
Russland, um 1800 (Ikone), Russland, um 1800 (Oklad)
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Krei-
degrund, Metalloklad. 32 x 24,5 cm. Farbverluste.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF
GOD WITH OKLAD
Russian, circa 1800 (icon), Russian, circa 1800 (oklad)
Tempera on wood panel. Overlaid with a chased and em-
bossed metal oklad. Losses. 32 x 24.5 cm.
€ 300.-

306 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA) MIT RIZA UND SILBER-NIMBUS
Russland, 19. Jh. (Ikone), Russland, Ende 18. Jh. (Riza),
Russland, Moskau, 1827 (Nimbus)
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Metallriza, Silbernimbus. 31 x 26,8 cm. Nimbus pun-
ziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt
‚84‘ und Meistermarke. Substanzverluste.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD WITH RIZA AND SILVER HALOES
Russian, 19th century (icon), Russian, late 18th century
(riza), Russian, Moscow, 1827 (haloes)
Tempera on wood panel. Overlaid with a metal riza chased
and embossed with foliage. Applied silver haloes marked
with city hallmark, assayer‘s mark, 84 standard and master‘s
mark. Losses. 31 x 26.8 cm.
€ 350.-

305

306

 Hargesheimer | Auktion 117 93

307 | MONUMENTALE IKONE MIT DER MATER DOLOROSA AUS EINER
 KIRCHEN-IKONOSTASE
Osteuropa, 18. Jh.
Öl auf Leinwand auf Holztafel maroufliert, Nimbus vergoldet. 139 x 66,8 cm. Par-
tiell rest.

A MONUMENTAL ICON SHOWING THE MATER DOLOROA
Eastern Europe, 18th century
Oil on canvas laid down on wood panel. The halo made of gold. Partially restored.
139 x 66.8 cm.
€ 1.200.-

308 | IKONE MIT DER GOTTESMUTTER ACHTYRSKAJA (VON ACHTYRKA)
Russland, um 1830
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 30,8 x 25,2 cm.
Vertikaler Riss rest.

AN ICON SHOWING THE AKTHYRSKAYA MOTHER OF GOD
Russian, circa 1830
Oil on wood panel. Vertical crack restored.30.8 x 25.2 cm.
€ 300.-

309 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) MIT
SILBER-OKLAD
Russland, um 1810 (Ikone), Russland, Moskau, Jakob Witaljew, 1810 (Oklad)
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. Silber, getrieben. 31,2 x 26 cm.
Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meister-
marke ‚IW‘ in Kyrillisch. Partiell rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH A SILVER
OKLAD
Russian, circa 1810 (icon), Russian, Moscow, Jakob Vitalyev, 1810 (oklad)
Oil on wood panel. Overlaid with a finely chased and embossed silver oklad.
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark ‚IV‘ in
Cyrillic. Partially restored. 31.2 x 26 cm.
€ 500.-

307

308

309

94 Hargesheimer | Auktion 117

310 | GROSSE IKONE MIT DER GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘
Russland, Vetka, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Goldgrund. 40,1 x 33,5 cm. Vier Randheilige, darun-
ter die heilige Anastasija. Min. Farbabsplitterungen.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚JOY
TO ALL WHO GRIEVE‘
Russian, Vetka, 19th century
Tempera on wood panel. Executed on a gold ground. Four
selected saints on the borders, St. Anastasya among them.
Minor losses. 40.1 x 33.5 cm.
€ 800.-

311 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENN-
BARER DORNBUSCH‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-
Sponki. Eitempera auf Kreidegrund, versilberter Hinter-
grund goldfarben lasiert. 35,8 x 31 cm. Drei Randheilige:
Julitta mit ihrem Sohn Kirik und der heilige Antipas. Partiell
rest.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
BURNING BUSH‘
Russian, 19th century
Tempera on wood panel. The background made of silver,
covered by a golden lacquer. Three selected saints on the
borders: Yulitta and Kirik and St. Antipas. Partially restored.
35.8 x 31 cm.
€ 250.-

312 | GROSSFORMATIGE IKONE ‚ÜBER DICH FREUT
SICH DIE GANZE SCHÖPFUNG‘
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitem-
pera auf Kreidegrund, partielle Vergoldung. 53 x 42,8 cm.
Restaurierungen, Farbe des Hintergrundes abgenommen.

A LARGE ICON ‚IN THEE REJOICES‘
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Restora-
tions, the background stripped to gesso. 53 x 42.8 cm.
€ 1.200.-

310 311

312

 Hargesheimer | Auktion 117 95

313 | GROSSE IKONE MIT DER GOTTESMUTTER
‚O VSEPETAJA MATI‘ (OH DU VON ALLEN GEPRIE-
SENE MUTTER)
Russland, um 1800
Verbund zweier Bretter mit zwei Rückseiten-Sponki.
Kowtscheg, Eitempera auf Kreidegrund, versilberte
Nimben goldfarben lasiert. 44,7 x 37,2 cm. Farbe des
Hintergrundes abgenommen, partiell rest.

A LARGE ICON OF THE MOHTER OF GOD
‚O VSEPYETAYA MATI‘ (O ALL-HYMNED MOTHER)
Russian, circa 1800
Tempera on wood panel with kovcheg. Finely painted,
the faces in soft, earthen tones, the garments‘ folds
highlighted in gold. The halo made of silver, covered by
a golden lacquer. The background and border stripped
to gesso, partially restored. 44.7 x 37.2 cm.
€ 2.800.-

314 | IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA)
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kow-
tscheg, Eitempera auf Kreidegrund. 31,1 x 28,7 cm.
Restaurierungen, Substanzverluste.

AN ICON SHOWING THE VLADIMIRSKAYA MOTH-
ER OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. Restorations,
losses. 31.1 x 28.7 cm.
€ 600.-

315 | FEINE IKONE MIT DER GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘
Russland, 2. Hälfte 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Ei-
tempera auf Kreidegrund, Nimbus vergoldet. 33,3 x
28,5 cm. Feine, detailreiche Inkarnate. Randbereich
rest.

A FINE ICON SHOWING THE MOTHER OF GOD
‚JOY TO ALL WHO GRIEVE‘
Russian, 2nd half 18th century
Tempera on wood panel with kovcheg. The halo made
of gold. The facial features rendered in great detail.
The border restored. 33.3 x 28.5 cm.
€ 300.-

313 314

315

96 Hargesheimer | Auktion 117

316 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund. 30,7 x 26,2 cm. Links erscheint eine Heilge. Farbe des Hintergrun-
des und Randes abgenommen, Übermalungen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. To the left a saint. The background
and border stripped to gesso. Recent overpaintings. 30.7 x 26.2 cm.
€ 150.-

317 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER DES
 ZEICHENS (ZNAMENIE)
Russland, Anfang 18. Jh.
Holztafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitem-
pera auf Kreidegrund. 47,7 x 41,6 cm. Farbe des Hintergrundes und Rand-
es abgenommen, Restaurierungen.

A LARGE ICON SHOWING THE MOTHER OF GOD OF THE SIGN
Russian, early 18th century
Tempera on wood panel with kovcheg. The background and border stripped
to gesso, restorations. 47.7 x 41.6 cm.
€ 1.200.-

318 | IKONE MIT DEM SCHLEIERWUNDER DER GOTTESMUTTER
 (POKROW)
Russland, 18. Jh.
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund. 33,6 x 27,1 cm. Farbe des Hintergrundes und
Randes abgenommen, Restaurierungen.

AN ICON SHOWING THE PROTECTING VEIL OF THE MOTHER OF GOD
(POKROV)
Russian, 18th century
Tempera on wood panel with kovcheg. The background and border stripped
to gesso, restorations. 33.6 x 27.1 cm.
€ 400.-

319 | IKONE MIT DER GOTTESMUTTER ‚UNERWARTETE FREUDE‘
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf
Kreidegrund. 29,7 x 25 cm. Farbe des Randes abgenommen, Restaurierun-
gen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF UNEXPECTED JOY‘
Russian, 18th century
Tempera on wood panel with double kovcheg. The border stripped to gesso,
restorations. 29.7 x 25 cm.
€ 120.-

316 317

318 319

 Hargesheimer | Auktion 117 97

320 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer
verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle
Versilberung goldfarben lasiert. 30,8 x 25,8 cm. Min. rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The folds of the gar-
ments made of silver, covered by a golden lacquer. Minimally
restored. 30.8 x 25.8 cm.
€ 600.-

321 | IKONE MIT DER GOTTESMUTTER KORSUNSKAJA
Russland, 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Hintergrund vergoldet. 31 x 25,3 cm. Kleinere Retu-
schen.

AN ICON SHOWING THE KORSUNSKAYA MOTHER OF
GOD
Russian, 18th century
Tempera on wood panel. Executed on a gold ground. Minor
areas of retouching. 31 x 25.3 cm.
€ 1.800.-

320

321

98 Hargesheimer | Auktion 117

322 | FEINE VIERFELDER-IKONE MIT DER GOTTESMUTTER VON KA-
SAN, DER GOTTESMUTTER PETSCHERSKAJA UND AUSGEWÄHLTEN
HEILIGEN
Russland, 18. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Krei-
degrund, Goldgrund. 34,8 x 30,4 cm. Vertikaler Riss rest.

A FINELY PAINTED QUADRI-PARTITE ICON SHOWING THE KAZAN-
SKAYA MOTHER OF GOD, THE PETCHERSKAYA MOTHER OF GOD AND
SELECTED SAINTS
Russian, 18th century
Tempera on wood panel with kovcheg. Executed on a gold ground. The fig-
ures portrayed with elongated proportions, painted with bright colours and
gold for highlighting the details. Vertical crack minimally restored. 34.8 x
30.4 cm.
€ 300.-

323 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER DORN-
BUSCH‘
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, versilberter Hintergrund. 34,9 x 30,5 cm. Par-
tiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver. Par-
tially restored. 34.9 x 30.5 cm.
€ 250.-

322

323

 Hargesheimer | Auktion 117 99

324 | GROSSE IKONE MIT DEM ERSCHEINEN DER
GOTTESMUTTER VOR DEM HEILIGEN SERGEJ VON
RADONESCH
Russland, um 1800
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-
Sponki. Eitempera auf Kreidegrund über Leinwand,
Goldgrund. 43,5 x 34 cm. Sechs Randheilige, darunter
der Schutzengel, der heilige Stephanus und die heilige
Pelagia. Farbaufwölbungen, Substanzverluste.

A LARGE ICON SHOWING THE APPEARANCE OF
THE MOTHER OF GOD TO ST. SERGEY OF RADON-
EZH
Russian, circa 1800
Tempera on wood panel. Finely executed on a gold
ground in great detail. Six selected saints on the bor-
ders, the Guardian Angel, Sts. Stephen and Pelagia
among them. Paint blisterings, losses. 43.5 x 34 cm.
€ 250.-

325 | ZWEI IKONEN: DEESIS UND GROSSE IKONE
MIT DER GOTTESMUTTER POKROW
Russland, um 1900
Eitempera auf Kreidegrund über Leinwand auf Holz,
partielle Vergoldung. 33,5 x 28,2 cm / 43,3 x 36,8 cm.
Farbabsplitterungen.

TWO ICONS: THE DEISIS AND A LARGE ICON
SHOWING THE POKROV
Russian, circa 1900
Tempera on wood panels. Executed with gold high-
lights. Losses. 33.5 x 28.2 cm / 43.3 x 36.8 cm.
€ 200.-

324

325

100 Hargesheimer | Auktion 117

326 | IKONE MIT DER GOTTESMUTTER ‚UNVER-
BRENNBARER DORNBUSCH‘
Russland, Mitte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kow-
tscheg, Eitempera auf Kreidegrund, Nimben vergoldet.
35,4 x 31,2 cm. Drei Randheilige: Heilige Elisabeth,
Schutzengel und Afanasij. Unterer Rand rest., kleinere
Einstimmungen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF
THE BURNING BUSH‘
Russian, mid 19th century
Tempera on wood panel with kovcheg. The haloes
made of gold. 35.4 x 31.2 cm. Three selected saints on
the borders: the Guardian Angel and Sts. Elisabeth and
Afanasiy. Lower border restored.
€ 550.-

327 | GROSSE UND FEINE IKONE MIT DER
 GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rücksei-
ten-Sponki. Kowtscheg, Eitempera auf Kreidegrund,
partielle Vergoldung. 40 x 35,6 cm. Substanzverluste.

A LARGE AND FINE ICON SHOWING THE MOTHER
OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. All figures finely
rendered in detail, all bearing gilt haloes. Minor losses.
40 x 35.6 cm.
€ 400.-

326

327

 Hargesheimer | Auktion 117 101

328 | IKONE MIT DER GOTTESMUTTER PETSCHERSKA-
JA (VOM KIEWER HÖHLENKLOSTER)
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, partielle Vergoldung. 31,8 x 25,7 cm. Min. rest.

AN ICON SHOWING THE PECHERSKAYA MOTHER OF
GOD (OF THE KIEV CAVES)
Russian, 19th century
Tempera on wood panel. The garments decorated with
chrysography. Minimally restored. 31.8 x 25.7 cm.
€ 300.-

329 | IKONE MIT DER GOTTESMUTTER POKROW
(SCHUTZ UND SCHIRM)
Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rück-
seiten-Sponki. Eitempera auf Kreidegrund, partielle Vergol-
dung. 31,2 x 26,3 cm. Vier Randheilige: Vier Metropoliten von
Moskau. Min. rest.

AN ICON SHOWING THE PROTECTING VEIL OF THE
MOTHER OF GOD (POKROV)
Russian, 19th century
Tempera on wood panel. Executed on a gold ground. Four se-
lected saints on the borders: Four Metropolitans of Moscow.
Minimally restored. 31.2 x 26.3 cm.
€ 200.-

330 | IKONE MIT DER GOTTESMUTTER ‚BOGOLUBSKA-
JA‘
Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kow-
tscheg, Eitempera auf Kreidegrund, partielle Vergoldung.
31,2 x 27,5 cm. Farbe des Hintergrundes und Randes abge-
nommen, partiell rest.

AN ICON SHOWING THE BOGOLUBSKAYA MOTHER OF
GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of
gold. The background and border stripped to gesso, partially
restored. 31.2 x 27.5 cm.
€ 800.-

328

329

102 Hargesheimer | Auktion 117

331 | IKONE MIT DER GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei profi-
lierten Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Nimben versilbert und
goldfarben lasiert. 35 x 30,8 cm. Zwei Randhei-
lige: Schutzengel und die heilige Tatiana. Parti-
ell rest.

AN ICON SHOWING THE MOTHER OF GOD
‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The ha-
loes made of silver, covered by a golden lac-
quer. Two selected saints on the borders:
Guardian Angel and St. Tatiana. Partially re-
stored. 35 x 30.8 cm.
€ 440.-

332 | IKONE MIT DER GOTTESMUTTER ‚UN-
VERBRENNBARER DORNBUSCH‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-
Sponki. Kowtscheg, Eitempera auf Kreidegrund,
Nimben vergoldet. 35,3 x 30,5 cm. Vier Rand-
heilige, darunter der Schutzengel und der heili-
ge Wladimir. Punktuelle Retuschen.

AN ICON SHOWING THE MOTHER OF GOD
‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel with kovcheg. The ha-
loes made of gold. Four selected saints on the
borders, the Guardian Angel and St. Vladimir
among them. 35.3 x 30.5 cm.
€ 400.-

330 331

332

 Hargesheimer | Auktion 117 103

333 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBA-
RER DORNBUSCH‘
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, versilberter Hintergrund goldfar-
ben lasiert. 34,8 x 26,5 cm. Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
BURNING BUSH‘
Russian, 18th century
Tempera on wood panel with kovcheg. The background made
of silver, covered by a golden lacquer. Restorations. 34.8 x 26.5
cm.
€ 400.-

334 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER
LEIDENDEN‘
Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, partielle Versilberung goldfarben
lasiert. 35 x 30,7 cm. Zwei Randheilige: Kiprian und Johannes
von Nowgorod. Min. Fehlstelle.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL
WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of sil-
ver, covered by a golden lacquer. Two selected saints on the
borders: Sts. Kirpian and John of Novgorod. Minor missings. 35
x 30.7 cm.
€ 150.-

335 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBA-
RER DORNBUSCH‘
Russland, 18. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, Goldgrund. 31 x 26 cm. Punktuel-
le Einstimmungen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
BURNING BUSH‘
Russia, 18th century
Tempera on wood panel with kovcheg. Finely executed on a
gold ground. Minor areas of retouching. 31 x 26 cm.
€ 400.-

333

334

104 Hargesheimer | Auktion 117

335

 Hargesheimer | Auktion 117 105

336 | GROSSE IKONE MIT DER GOTTESMUTTER VOM KIEWER HÖH-
LENKLOSTER (PETSCHERSKAJA)
Russland, um 1800
Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund,
Goldgrund, Gewandfalten in Golddispersion. 35,2 x 31 cm. Sechs Randhei-
lige, darunter Olga, Eudokia, Alexej und Alexandra. Kleinere Substanzver-
luste im Randbereich.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚OF THE KIEV
CAVES‘
Russian, circa 1800
Tempera on wood panel. Finely executed in bright colours on a gold ground.
Six selected saints on the borders, Sts. Olga, Eudokia, Alexius and Alexan-
dra among them. Minor losses to the borders. 35.2 x 31 cm.
€ 1.700.-

337 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund. 35 x 30,5 cm. Substanzverluste.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered
by a golden lacquer. Losses. 35 x 30.5 cm.
€ 150.-

336

337

106 Hargesheimer | Auktion 117

338 | IKONE MIT DEM SCHLEIERWUNDER DER
GOTTESMUTTER (POKROW)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, Hintergrund vergol-
det. 30,5 x 25,8 cm. Min. rest.

AN ICON SHOWING THE PROTECTING VEIL OF THE
MOTHER OF GOD (POKROV)
Russian, 19th century
Tempera on wood panel with kovcheg. Executed on a gold
ground. Minimally restored. 30.5 x 25.8 cm.
€ 400.-

339 | GROSSFORMATIGE IKONE MIT DER GOTTES-
MUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 2. Hälfte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Nimben vergoldet. 43,9 x 37,5 cm.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚JOY
TO ALL WHO GRIEVE‘
Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of
gold. 43.9 x 37.5 cm.
€ 250.-

338

339

 Hargesheimer | Auktion 117 107

340 | KLEINE IKONE MIT DER GOTTESMUTTER ‚AUF-
FINDEN DER VERLORENEN‘
Russland, um 1800
Einzeltafel, Eitempera auf Kreidegrund. 19,5 x 16,9 cm.
Farbe des Randes abgenommen, Bereibungen.

A SMALL ICON SHOWING THE MOTHER OF GOD
‚SEEKING OF THE LOST‘
Russian, circa 1800
Tempera on wood panel. The border stripped to gesso,
wearings. 19.5 x 16.9 cm.
€ 120.-

341 | GROSSFORMATIGE IKONE MIT DER GOTTES-
MUTTER AUS EINER DEESIS
Zentralrussland, um 1800
Aus zwei Zypressenholz-Brettern zusammengefügtes Bild-
feld mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, Goldgrund, Chrysographie.
53,2 x 43,8 cm. Bereibungen, min. vertikale Rissbildung.

A LARGE ICON SHOWING THE MOTHER OF GOD
FROM A DEISIS
Central Russian, circa 1800
Tempera on wood panel with kovcheg. Finely executed in
detail on a gold ground. Wearings, minor vertical crack.
53.2 x 43.8 cm.
€ 1.200.-

342 | SEHR FEINE UND GROSSE IKONE MIT DER GOT-
TESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, Ende 18. Jh.
Schwere Laubholz-Tafel mit zwei Stirnseiten-Sponki. Ei-
tempera auf Kreidegrund, Goldgrund. 41,5 x 32,3 cm.
Sehr feine, detailreiche Ausarbeitung der Gesichter. Ent-
lang des Randes vegetabile Bordüre in Silbermalerei auf
schwarzem Fond. Zwei Randheilige: Nikolaus von Myra
und Johann von Nowgorod. Kanten min. best.

A VERY FINE AND LARGE ICON SHOWING THE MOTH-
ER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, late 18th century
Tempera on wood panel. Finely painted in bright colours
on gilt ground. Within a scrolling foliate border. Two select-
ed saints on the borders: St. Nicholas of Myra and St. John
of Novgorod. The border minimally chipped. 41.5 x 32.3
cm.
€ 600.-

340

341

108 Hargesheimer | Auktion 117

342

 Hargesheimer | Auktion 117 109

343 | IKONE MIT DER GOTTESMUTTER VON
TICHWIN (TICHWINSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitem-
pera auf Kreidegrund, Nimben vergoldet. 30,5
x 26,5 cm. Min. rest.

AN ICON SHOWING THE TIKHVINSKAYA
MOTHER OF GOD
Russian, 18th century
Tempera on wood panel. The halo made of gold.
Partially restored. 30.5 x 26.5 cm.
€ 250.-

344 | ZWEI KLEINE IKONEN: GOTTES-
MUTTER ‚JUGSKAJA‘ UND GOTTESMUTTER
‚PETSCHERSKAJA‘
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle
Vergoldung. 17,8 x 14,3 cm / 17,3 x 13,4 cm.
Kleinere Substanzverluste.

TWO SMALL ICONS SHOWING THE JUG-
SKAYA MOTHER OF GOD AND THE PET-
SCHERSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panels. The haloes made of
gold. Minor losses. 17.8 x 14.3 cm / 17.3 x 13.4
cm.
€ 220.-

343

344
344

110 Hargesheimer | Auktion 117

345 | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMOLENS-
KAJA)
Russland, Ende 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, partielle Vergoldung. 30,6
x 25,7 cm. Partiell rest.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD
Russian, late 19th century
Oil on wood panel. The garments of Christ made of gold. Partially restored.
30.6 x 25.7 cm.
€ 400.-

346 | IKONE MIT DER GOTTESMUTTER FEODOROWSKAJA
Russland, 19./20. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund. 35,7 x 29,5 cm. Zwei Randheilige, darunter der Schutzengel. Rand
besch.

AN ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD
Russian, 19th/20th century
Tempera on wood panel with kovcheg. Two selected saints on the borders,
the Guardian Angel among them. Damages to the borders. 35.7 x 29.5 cm.
€ 120.-

347 | IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER (TRICHEI-
ROUSA)
2. Hälfte 20. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund. 30 x 25 cm.

AN ICON SHOWING THE THREE-HANDED MOTHER OF GOD
2nd half 20th century
Tempera on wood panel with kovcheg. 30 x 25 cm.
€ 150.-

345 346

347

 Hargesheimer | Auktion 117 111

348 | IKONE MIT DER GOTTESMUTTER ‚UNERWARTETE FREUDE‘
Russland, 19. Jh.
Holztafel. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung.
26,7 x 21,7 cm. Partiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚OF UNEXPECTED JOY‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Partially
restored. 26.7 x 21.7 cm.
€ 200.-

349 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER DORN-
BUSCH‘
Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nim-
ben vergoldet. 31 x 24,7 cm. Partiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Partially restored. 31 x
24.7 cm.
€ 1.200.-

349 A | DATIERTE IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, datiert 1863
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, Nimben vergoldet. 31,4 x 26,3 cm. Verso kyril-
lische Aufschrift mit Datierung ‚1863‘. Vier Randheilige, darunter der
Schutzengel. Partiell rest.

A DATED ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, dated 1863
Tempera on wood panel with kovcheg. The haloes made of gold. Four se-
lected saints on the borders, the Guardian Angel among them. On the re-
verse Cyrillic inscription, dated ‚1863‘. Partially restored. 31.4 x 26.3 cm.
€ 200.-

350 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, Nimben vergoldet. 35 x 31 cm. Zwei Randhei-
lige: Alexius, Mann Gottes und die heilige Anna. Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Two select-
ed saints on the borders: St. Alexius, the Man of God and St. Anne. Resto-
rations. 35 x 31 cm.
€ 400.-

349 A

348 349

350

112 Hargesheimer | Auktion 117

351 | TRIPTYCHON MIT DER GOTTESMUTTER ‚BÜRGIN DER SÜN-
DER‘ FLANKIERT VON DEN HEILIGEN ANTIPAS UND JOHANNES
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle Vergoldung. 32,2 x 39,5 cm
(geöffnet). Min. rest.

A TRIPTYCH SHOWING THE MOTHER OF GOD ‚SURETY OF SINNERS‘
FLANKED BY STS. ANTIPAS AND JOHN
Russian, 19th century
Tempera on wood panels. The haloes made of gold. Minimally restored.
32.2 x 39.5 cm (extended).
€ 1.700.-

352 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund, Nimben vergoldet. 35,5 x 31,2 cm. Substanzverluste, Restaurierun-
gen.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Losses,
restorations. 35.5 x 31.2 cm.
€ 150.-

351

352

 Hargesheimer | Auktion 117 113

353 | KLEINE IKONE MIT DER GOTTESMUTTER ‚OVSEPETAJA‘
(DIE ALLGEPRIESENE)
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreide-
grund. 26,3 x 19,7 cm. Restaurierungen.

A SMALL ICON SHOWING THE MOTHER OF GOD ‚O VSEPYETAYA
MATI‘ (O ALL-HYMNED MOTHER)
Russian, 19th century
Tempera on wood panel. Restorations. 26.3 x 19.7 cm.
€ 200.-

354 | IKONE MIT DEM SCHLEIERWUNDER DER GOTTESMUTTER
(POKROW)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitem-
pera auf Kreidegrund. 30,6 x 26,4 cm. Randbereich partiell rest.

AN ICON SHOWING THE PROTECTING VEIL OF THE MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The border partially restored. 30.6 x 26.4 cm.
€ 120.-

355 | ZWEI IKONEN: GOTTESMUTTER VON
TICHWIN UND POKROW
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz. 30,3 x
25,5 cm / 31,9 x 26,2 cm. Min. besch.

TWO ICONS SHOWING THE TIKHVINSKAYA
MOTHER OF GOD AND THE POKROV
Russian, 19th century
Tempera on wood panels. Minimally damaged.
30.3 x 25.5 cm / 31.9 x 26.2 cm.
€ 250.-

353 354

355 355

114 Hargesheimer | Auktion 117

356 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund, Kowtscheg. 29,7 x 25,9 cm. Farbe des Hintergrundes und Randes
abgenommen, Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The background and border stripped
to gesso, restorations. 29.7 x 25.9 cm.
€ 120.-

357 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER DORN-
BUSCH‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, versilberter Hintergrund goldfarben lasiert. 30,8 x 27 cm. Kleinere
Retuschen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Areas of retouching. 30.8 x 27 cm.
€ 300.-

358 | IKONE MIT DER GOTTESMUTTER ‚BOGOLUBSKAJA‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Flaches Kowtscheg,
Eitempera auf Kreidegrund, Nimben vergoldet. 34,8 x 26,7 cm. Restaurie-
rungen.

AN ICON SHOWING THE BOGOLUBSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Restorations. 34.8 x 26.7
cm.
€ 600.-

359 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera
auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,3 x 30,9 cm.
Restaurierungen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden
lacquer. Restorations. 35.3 x 30.9 cm.
€ 400.-

356

358

357

359

 Hargesheimer | Auktion 117 115

360 | IKONE MIT DER GOTTESMUTTER ‚UNERWARTETE FREUDE‘
Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera
auf Kreidegrund, Reste von Vergoldung. 30,8 x 26,1 cm. Farbaufwölbun-
gen, Retuschen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF UNEXPECTED JOY‘
Russian, 19th century
Tempera on wood panel. Traces of gilding. Paint blisterings, areas of re-
touching. 30.8 x 26.1 cm.
€ 200.-

361 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER DORN-
BUSCH‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert.
35,4 x 31,3 cm. Vertikale Rissbildung, min. Farbverluste.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, cov-
ered by a golden lacquer. Finely executed in bright colours on a gold
ground. Minor vertical crack, minor losses. 35.4 x 31.3 cm.
€ 800.-

362 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
MIT DEN MÜNZEN
Russland, nach 1888
Holztafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreide-
grund, Hintergrund vergoldet. 30,2 x 24,9 cm. Min. rest.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
WITH COINS
Russian, after 1888
Tempera on wood panel. Executed on a gold ground. Minor areas of re-
touching. 30.2 x 24.9 cm.
€ 200.-

360

362

361

116 Hargesheimer | Auktion 117

363 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund. 35,5 x 31 cm. Restaurierungen.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. Restorations. 35.5 x 31 cm.
€ 360.-

364 | IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER DORN-
BUSCH‘
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, Kowtscheg, zwei Rückseiten-Sponki
(einer verloren). Partielle Vergoldung. 31,1 x 25,9 cm. Kleinere Substanz-
verluste, partiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Minor loss-
es, partially restored. 31.1 x 25.9 cm.
€ 400.-

365 | ZWEI KLEINE IKONEN: GOTTESMUTTER FEODOROWSKAJA MIT
BASMA UND GOTTESMUTTER POKROW
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, Messingbasma. 22 x 19 cm / 22 x 17,5
cm. Partiell rest.

TWO SMALL ICONS SHOWING THE FEODOROVSKAYA MOTHER OF
GOD AND THE POKROV
Russian, 19th century
Tempera on wood panels. The borders overlaid with a brass basma. Resto-
rations. 22 x 19 cm / 22 x 17.5 cm.
€ 150.-

366 | ZWEI IKONEN: GOTTESMUTTER VON WLADIMIR UND VIERFEL-
DER-IKONE
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, versilberter Hintergrund goldfarben
lasiert. 31 x 24,5 cm. Substanzverluste, rest.

TWO ICONS SHOWING THE VLADIMIRSKAYA MOTHER OF GOD AND
A FOUR-PARTITE ICON SHOWING SAINTS
Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a
golden lacquer. Losses, restored. 31 x 24.5 cm.
€ 120.-

363

365 365

366

366

364

 Hargesheimer | Auktion 117 117

367 | SEHR FEINE IKONE MIT DER GOTTESMUTTER
‚BOGOLUBSKAJA‘
Russland, Palech, Anfang 19. Jh.
Schwere Laubholz-Tafel mit zwei profilierten Rückseiten-
Sponki. Eitempera auf Kreidegrund, Nimben vergoldet.
34,6 x 28,6 cm. Punktuelle Einstimmungen.

A VERY FINE ICON SHOWING THE BOGOLUBSKAYA
MOTHER OF GOD
Russian, Palekh, early 19th century
Tempera on wood panel. The haloes made of gold. Ren-
dered in a fine and detailed manner with deep colours and
gold details. Minor areas of retouching. 34.6 x 28.6 cm.
€ 2.800.-

368 | FEINE IKONE MIT DER GOTTESMUTTER ‚UNER-
WARTETE FREUDE‘
Russland, Moskau, um 1900
Verbund dreier Zypressenholz-Bretter mit zwei Rücksei-
ten-Sponki. Eitempera auf Kreidegrund, partielle Vergol-
dung. 31 x 26,3 cm. Min. Retuschen.

A FINE ICON SHOWING THE MOTHER OF GOD ‚OF
UNEXPECTED JOY‘
Russian, Moscow, circa 1900
Tempera on wood panel. Minor areas of retouching. 31 x
26.3 cm.
€ 300.-

369 | IKONE MIT DER GOTTESMUTTER ‚BOGOLUBS-
KAJA‘
Russland, 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki (einer verlo-
ren). Kowtscheg, Eitempera auf Kreidegrund, versilberte
Nimben goldfarben lasiert. 35,5 x 30,8 cm. Punktuelle Ein-
stimmungen.

AN ICON SHOWING THE BOGOLUBSKAYA MOTHER
OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of
silver, covered by a golden lacquer. Minor areas of retouch-
ing. 35.5 x 30.8 cm.
€ 2.200.-

370 | FEINE IKONE MIT DER GOTTESMUTTER ‚FREU-
DE ALLER LEIDENDEN‘
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Nimben vergoldet. 35,2 x 30,7 cm.
Farbaufwölbung.

A FINE ICON SHOWING THE MOTHER OF GOD ‚JOY TO
ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in
great detail. The figures bearing gilt haloes. Paint blister-
ing. 35.2 x 30.7 cm.
€ 400.-

371 | FEINE IKONE MIT DER GOTTESMUTTER ‚RÜH-
RUNG‘ VOM SERAFIM-KLOSTER IN DIVEEVO‘
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Krei-
degrund, partielle Goldmalerei. 26,4 x 22,1 cm. Farbab-
splitterungen.

A FINE ICON SHOWING THE MOTHER OF GOD
‚UMILENIE SERAFIMO-DIVEEVSKAYA‘
Russian, 19th century
Tempera on wood panel. The halo and the folds of the gar-
ments made of gold. Minor losses. 26.4 x 22.1 cm.
€ 300.-

367

368

118 Hargesheimer | Auktion 117

369 370

371

 Hargesheimer | Auktion 117 119

372 | KLEINE IKONE MIT DER GOTTESMUTTER VON
SMOLENSK (SMOLENSKAJA)
Russland, Ende 19. Jh.
Holztafel mit zwei Rückseiten-Querleisten. Kowtscheg, Eitem-
pera auf Kreidegrund, Vergoldung. 17,7 x 14,6 cm.

A SMALL ICON SHOWING THE SMOLENSKAYA MOTHER
OF GOD
Russian, late 19th century
Tempera on wood panel with kovcheg. The haloes made of
gold. 17.7 x 14.6 cm.
€ 120.-

373 | KLEINE IKONE MIT DER GOTTESMUTTER VON KA-
SAN (KASANSKAJA)
Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Lewkas,
Eitempera, partielle Vergoldung. 22 x 17,8 cm. Zwei Randhei-
lige: Schutzengel und heiliger Uar. Min. rest.

A SMALL ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed with
gold highlights. Two selected saints on the borders: Guardian
Angel and St. Varus. Minimally restored. 22 x 17.8 cm.
€ 1.200.-

372

373

120 Hargesheimer | Auktion 117

374 | FEINE IKONE MIT DER GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘
Russland, wohl Syzran, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-
Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben
vergoldet. 31,2 x 26,4 cm. Farbaufwölbung.

A FINE ICON SHOWING THE MOTHER OF GOF ‚JOY
TO ALL WHO GRIEVE‘
Russian, probably Syzran, late 19th century
Tempera on wood panel. Finely painted in great detail
with golden haloes. Paint blistering. 31.2 x 26.4 cm.
€ 400.-

375 | IKONE MIT DER GOTTESMUTTER ‚UNVER-
BRENNBARER DORNBUSCH‘
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Nimben vergoldet. 30,8 x 26 cm.
Min. Farbabsplitterungen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE
BURNING BUSH‘
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made
of gold. Minor losses. 30.8 x 26 cm.
€ 300.-

374

375

 Hargesheimer | Auktion 117 121

376 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki.
Kowtscheg, Eitempera auf Kreidegrund, Nimben vergol-
det. 30,7 x 26,4 cm. Min. rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, late 19th century
Tempera on wood panel with kovcheg. The haloes made
of gold. Minimally restored. 30.7 x 26.4 cm.
€ 300.-

377 | IKONE MIT DER GOTTESMUTTER VON SMO-
LENSK (SMOLENSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Ei-
tempera auf Kreidegrund, partielle Vergoldung. 31,5 x
28,2 cm. Partiell rest.

AN ICON SHOWING THE SMOLENSKAYA MOTHER
OF GOD
Russian, 18th century
Tempera on wood panel with kovcheg. Painted tradition-
ally with complimentary greens and reds, the garment
folds emphasised with strong gold striations. Partially
restored. 31.5 x 28.2 cm.
€ 500.-

376

377

122 Hargesheimer | Auktion 117

378 | IKONE MIT DER GOTTESMUTTER VON SMO-
LENSK (SMOLENSKAJA)
Russland, Ende 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, versilberte Nimben goldfarben la-
siert. 31,1 x 26,4 cm. Min. rest.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF
GOD
Russian, late 19th century
Tempera on wood panel with kovcheg. The haloes made of
silver, covered by a golden lacquer. Minimally restored.
31.1 x 26.4 cm.
€ 300.-

379 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, um 1800
Holztafel mit zwei profilierten Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, Chrysographie. 31,5 x
27,8 cm. Partiell rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, circa 1800
Tempera on wood panel with kovcheg. The folds of Christ‘s
garments highlighted in gold. Partially restored. 31.5 x
27.8 cm.
€ 1.000.-

378

379

 Hargesheimer | Auktion 117 123

380 | IKONE MIT DER GOTTESMUTTER VON TICHWIN (TICHWINSKA-
JA)
Russland, wohl 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf
Kreidegrund, partielle Vergoldung. 30,8 x 26,3 cm. Farbe des Hintergrun-
des und Randes abgenommen.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD
Russian, probably 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. The back-
ground and border made of gold. 30.8 x 26.3 cm.
€ 1.000.-

381 | IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER (TRICHEI-
ROUSA)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg,
Eitempera auf Kreidegrund, partielle Vergoldung. 29,8 x 24,8 cm. Drei Hei-
lige flankieren die Gottesmutter, darunter Julitta und Kirik. Farbe des Hin-
tergrundes und Randes abgenommen.

AN ICON SHOWING THE THREE-HANDED MOTHER OF GOD
Russian, 18th century
Tempera on wood panel with double kovcheg. Three saints flanking the
Mother of God, Sts. Yulitta and Kirik among them. The background and
border stripped to gesso. 29.8 x 24.8 cm.
€ 500.-

380 381

124 Hargesheimer | Auktion 117

382 | MONUMENTALE IKONE MIT DER HÖLLENFAHRT CHRISTI UND
60 GNADENBILDERN DER GOTTESMUTTER
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera
auf Kreidegrund, Nimben vergoldet. 72,5 x 59 cm. Farbe des Hintergrundes
abgenommen, rest.

A MONUMENTAL ICON SHOWING THE DESCENT INTO HELL AND 60
IMAGES OF THE MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of gold. The background stripped
to gesso, restored. 72.5 x 59 cm.
€ 1.200.-

382

 Hargesheimer | Auktion 117 125

383 | IKONE MIT DER GOTTESMUTTER ACHTYRSKAJA (VON
ACHTYRKA)
Russland, 18. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreide-
grund über Leinwand, versilberte Nimben goldfarben lasiert. 24,9 x
23 cm. Partiell rest.

AN ICON SHOWING THE AKHTUIRSKAYA MOTHER OF GOD
Russian, 18th century
Tempera on wood panel. The haloes made of silver, covered by a
golden lacquer. Minimally restored. 24.9 x 23 cm.
€ 120.-

384 | IKONE MIT DER GOTTESMUTTER VON WLADIMIR (WLA-
DIMIRSKAJA)
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund,
Gewandfalten in Goldmalerei. 30,3 x 24,5 cm. Farbe des Hintergrun-
des abgenommen, Restaurierungen.

AN ICON SHOWING THE VLADIMIRSKAYA MOTHER OF GOD
Russian, 18th century
Tempera on wood panel. The background stripped to gesso, restored.
30.3 x 24.5 cm.
€ 550.-

385 | IKONE MIT DER GOTTESMUTTER VON TICHWIN (TICH-
WINSKAJA)
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf
Kreidegrund, partielle Vergoldung. 31,2 x 26,8 cm. Zwei Randheilige,
darunter der Schutzengel. Restaurierungen.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The background made of gold. Two selected
saints on the borders, the Guardian Angel among them. Restorations.
31.2 x 26.8 cm.
€ 500.-

383 384

385

126 Hargesheimer | Auktion 117

386 | IKONE MIT DER GOTTESMUTTER DES ZEICHENS
(ZNAMENIE)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verlo-
ren). Eitempera auf Kreidegrund, versilberte Nimben gold-
farben lasiert. 30,8 x 26,7 cm. Zwei Randheilige. Vertikale
Rissbildung, kleinere Substanzverluste, partiell rest.

AN ICON SHOWING THE MOTHER OF GOD OF THE
SIGN
Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered
by a golden lacquer. Two selected saints on the borders.
Vertical crack, losses, restored. 30.8 x 26.7 cm.
€ 200.-

387 | IKONE MIT DER DREIHÄNDIGEN GOTTES-
MUTTER (TRICHEIROUSA)
Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren).
Kowtscheg, Eitempera auf Kreidegrund. 31 x 26 cm. Res-
taurierungen.

AN ICON SHOWING THE THREE-HANDED MOTHER OF
GOD
Russian, 19th century
Tempera on wood panel with kovcheg. Restorations. 31 x
26 cm.
€ 300.-

386

387

 Hargesheimer | Auktion 117 127

388 | IKONE MIT DER GOTTESMUTTER VON TSCHENSTOCHAU (ER-
WEICHEN DER HARTEN HERZEN)
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki (einer verloren). Eitempera auf Krei-
degrund, versilberter Hintergrund goldfarben lasiert. 35,7 x 30 cm. Sechs
Randheilige, darunter die Heiligen Alexander Newski, Alexius, Mann Gottes
und der Schutzengel. Restaurierungen.

AN ICON OF THE MOTHER OF GOD OF CHENSTOKHOVSKAYA (SOF-
TENER OF THE EVIL HEARTS)
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Six selected saints on the borders, the Guardian Angel and Sts.
Alexander Nevsky and Alexius, the Man of God among them. Restorations.
35.7 x 30 cm.
€ 300.-

389 | KONE MIT DER GOTTESMUTTER ‚LINDERE MEINEN KUMMER‘
Russland, Vetka, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergol-
deter Hintergrund ornamental graviert. 36,5 x 30,1 cm. Partiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚SOOTHE MY SORROW‘
Russian, Vetka, 19th century
Tempera on wood panel. The golden background ornately incised. Partially
restored. 36.5 x 30.1 cm.
€ 300.-

390 | ZWEI IKONEN: GOTTESMUTTER
 POKROW UND VIERFELDER-IKONE
Russland, 18. / 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle
Vergoldung. 31,8 x 25,3 cm / 31,3 x 26 cm. Sub-
stanzverluste, rest.

TWO ICONS: THE MOTHER OF GOD
POKROV AND A QUADRI-PARTITE ICON
Russian, 18th/19th century
Tempera on wood panel. The background made
of gold. Losses, restored. 31.8 x 25.3 cm / 31.3
x 26 cm.
€ 300.-

388 389

390 390

128 Hargesheimer | Auktion 117

391 | SEHR GROSSE DATIERTE MEHRFELDER-IKONE MIT DER
 KREUZIGUNG CHRISTI MIT DER ENTHAUPTUNG JOHANNES DEM
VORLÄUFER UND GNADENBILDERN DER GOTTESMUTTER
Russland, datiert 1884
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, partielle Vergoldung. 44,1 x 39 cm. Kyrillische
Datierung ‚7392‘ unten rechts. Farbe des Hintergrundes abgenommen,
rest.

A LARGE DATED ICON SHOWING THE CRUCIFIXION OF CHRIST, THE
BEHEADING OF ST. JOHN THE FORERUNNER AND IMAGES OF THE
MOTHER OF GOD
Russian, dated 1884
Tempera on wood panel. The haloes and borders made of gold. Dated lower
right ‚7392‘. The background stripped to gesso, restored. 44.1 x 39 cm.
€ 500.-

392 | VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTES-
MUTTER
Russland, um 1800
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund, partielle Vergoldung. 35 x 30,4 cm. Vier Randheilige. Kanten besch.,
Anobienbefall.

A QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF
GOD
Russian, circa 1800
Tempera on wood panel with kovcheg. Executed on a gold ground. Four
selected saints on the borders. The edges damaged, worm holes on the
reverse. 35 x 30.4 cm.
€ 120.-

393 | VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTES-
MUTTER
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,2
x 31 cm. Vier Randheilige, darunter der Schutzengel und der heilige Pante-
leimon. Kleinere Bereibungen.

A QUADRI-PARTITE ICON SHOWING 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. Four selected saints on the borders, the Guardian An-
gel and St. Boniface among them. Wearings. 35.2 x 31 cm.
€ 300.-

391

392 393

 Hargesheimer | Auktion 117 129

394 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER VON SMO-
LENSK (SMOLENSKAJA)
Russland, um 1800
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 52,5 x
44 cm. Zwei Randheilige: heiliger Simeon und die Prophetin Anna. Min.
Farbverluste.

A LARGE ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD
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: St. Symeon and
Anna the prophetess. Minor losses. 52.5 x 44 cm.
€ 350.-

395 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera
auf Kreidegrund. 34,4 x 30 cm. Zwei Randheilige. Farbaufwölbungen, Sub-
stanzverluste.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Two selected saints on
the borders. Paint blisterings, losses. 34.4 x 30 cm.
€ 300.-

396 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 19. Jh.
Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 30,7 x 25,8 cm.
Zwei Randheilige: Schutzengel und die heilige Pelagia. Kleinere Farbverlus-
te.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Two select-
ed saints on the borders: Guardian Angel and St. Pelagia. Minor losses. 30.7
x 25.8 cm.
€ 350.-

394 395

396

130 Hargesheimer | Auktion 117

397 | IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER
(TRICHEIROUSA)
Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitem-
pera auf Kreidegrund, Goldgrund. 34,4 x 27,8 cm. Min. rest.

AN ICON SHOWING THE THREE-HANDED MOTHER OF
GOD
Russian, circa 1800
Tempera on wood panel with kovcheg. Executed on a gold
ground. Minor areas of retouching. 34.4 x 27.8 cm.
€ 150.-

398 | IKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA)
Russland, 19. Jh.
Aus drei Brettern zusammengefügtes Bildfeld mit zwei
Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund,
partielle Versilberung. 30,7 x 26,2 cm. Zwei Randheilige:
Schutzengel und heilige Pelagia.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The tips of the folds
highlighted with silver. Two selected saints on the borders:
Guardian Angel and St. Pelagia. 30.7 x 26.2 cm.
€ 200.-

397

398

 Hargesheimer | Auktion 117 131

399 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER ‚O VSEPE-
TAJA MATI‘ (OH DU VON ALLEN GEPRIESENE MUTTER)
Russland, Vetka, um 1800
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera
auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 53,4 x 44 cm.
Vertikaler Riss rest., kleinere Einstimmungen.

A LARGE ICON SHOWING THE MOHTER OF GOD ‚O VSEPYETAYA
MATI‘ (O ALL-HYMNED MOTHER)
Russian, Vetka, circa 1800
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Vertical crack restored, areas of retouching. 53.4 x 44 cm.
€ 700.-

400 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER HODEGE-
TRIA
Russland, Vetka, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund über
Leinwand auf Holz, Vergoldung. 44,2 x 38 cm. Auf spätere Tafel übertragen.

A LARGE ICON SHOWING THE HODIGITRIA MOTHER OF GOD
Russian, Vetka, 19th century
Tempera on wood panel. The background made of gold. Laid down on a
later panel. 44.2 x 38 cm.
€ 400.-

401 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER ‚FREUDE
ALLER LEIDENDEN‘
Russland, Vetka, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreide-
grund, partielle Versilberung goldfarben lasiert. 53,5 x 46,2 cm. Min. verti-
kale Rissbildung, min. best.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO
GRIEVE‘
Russian, Vetka, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden
lacquer. Minor vertical crack, minimally chipped. 53.5 x 46.2 cm.
€ 400.-

399 400

401

132 Hargesheimer | Auktion 117

402 | SELTENE IKONE MIT DER GOTTESMUTTER VON
KURSK (KURSKAJA)
Russland, Guslicy, 19. Jh.
Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf
Kreidegrund, Goldgrund. 39,7 x 33,5 cm. Vier Randheilige:
Schutzengel und die drei Hierarchen der Orthodoxie. Kan-
ten best., min. rest.

A RARE ICON SHOWING THE KURSKAYA MOTHER OF
GOD
Russian, Guslicy, 19th century
Tempera on wood panel. Rendered in bright colours on a
gold ground. Four selected saints on the borders: Guardian
Angel and the three Hierarchs of Orthodoxy. The edges
chipped, minimally restored. 39.7 x 33.5 cm.
€ 500.-

403 | GROSSE IKONE MIT DER GOTTESMUTTER ‚UN-
VERBRENNBARER DORNBUSCH‘
Russland, Guslicy, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitem-
pera auf Kreidegrund über Leinwand, Vergoldung, vegeta-
bile Gravuren. 44,4 x 37 cm. Substanzverluste.

A LARGE ICON SHOWING THE MOTHER OF GOD ‚OF
THE BURNING BUSH‘
Russian, Guslicy, 19th century
Tempera on wood panel. The background made of gold, the
border engraved with foliage. 44.4 x 37 cm.
€ 800.-

402

403

 Hargesheimer | Auktion 117 133

404 | IKONE MIT DER GOTTESMUTTER ‚OVSEPETAJA‘ (DIE ALLGE-
PRIESENE)
Russland, 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki (einer verloren).
Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 34,8 x 30,5 cm.
Zwei Randheilige: Antonij und Irina. Kleinere Substanzverluste.

AN ICON SHOWING THE ‚O ALL-HYMNED MOTHER‘ (O VSEPYETAYA
MATI)
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Two select-
ed saints on the borders: St. Antoniy and Irina. Minor losses. 34.8 x 30.5
cm.
€ 500.-

405 | IKONE MIT DER GOTTESMUTTER FEODOROWSKAJA
Russland, um 1800
Aus vier Brettern zusammengefügtes Bildfeld mit zwei profilierten Rücksei-
ten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 30,6 x 25,9
cm. Zwei Randheilige: die Heiligen Paraskewa und Eudokia.

AN ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD
Russian, circa 1800
Tempera on wood panel with kovcheg. Finely executed on a gold ground.
Two selected saints on the borders: Sts. Paraskeva and Eudokia. 30.6 x
25.9 cm.
€ 1.200.-

406 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 19. Jh.
Verbund mehrerer Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Krei-
degrund, versilberte Nimben goldfarben lasiert. 31 x 26,9 cm. Zwei Rand-
heilige, darunter der Schutzengel. Bereibungen.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden
lacquer. Two selected saints on the borders, the Guardian Angel among
them. Wearings. 31 x 26.9 cm.
€ 200.-

404 405

406

134 Hargesheimer | Auktion 117

407 | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMOLENS-
KAJA)
Russland, um 1800
Holztafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreide-
grund, Nimben vergoldet. 31,2 x 27,7 cm. Vier Randheilige: Schutzengel
und die Heiligen Eudokia, Antonius und Feodosij. Punktuelle Einstimmun-
gen.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD
Russian, circa 1800
Tempera on wood panel. The haloes made of gold. Four selected saints on
the borders: Guardian Angel, St. Eudokia, Antoniy and Feodosiy. Minor ar-
eas of retouching. 31.2 x 27.7 cm. 31.2 x 27.7 cm.
€ 200.-

408 | IKONE MIT DER GOTTESMUTTER DER ‚SIEBEN SCHMERZEN‘
Russland, um 1800
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hinter-
grund vergoldet. 26,4 x 22,1 cm. Zwei Randheilige. Punktuelle Retuschen.

AN ICON SHOWING THE MOTHER OF GOD ‚OF THE SEVEN SOR-
ROWS‘
Russian, circa 1800
Tempera on wood panel, the background made of gold. Two selected saints
on the borders. Minimally restored. 26.4 x 22.1 cm.
€ 120.-

409 | ZWEI KLEINE IKONEN: GEBURT DER GOTTESMUTTER UND
GOTTESMUTTER ‚DIE HEILERIN‘ (ZELITELNITSA‘)
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle Vergoldung. 17,2 x 15,5 cm
/ 21,8 x 18,5 cm. Jeweils zwei Randheilige. Partiell rest.

TWO SMALL ICONS SHOWING THE NATIVITY OF THE MOTHER OF
GOD AND THE MOTHER OF GOD ‚THE HEALER‘ (‚TSELITELNITSA‘)
Russian, 19th century
Tempera on wood panels. Two selected saints on the borders. Partially re-
stored. 17.2 x 15.5 cm / 21.8 x 18.5 cm.
€ 250.-

410 | KLEINE IKONE MIT DER GOTTESMUTTER POKROW
Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Goldgrund. 26,2 x 22 cm. Restaurierungen.

A SMALL ICON SHOWING THE POKROV
Russian, late 19th century
Tempera on wood panel. Executed on a gold ground. Restorations. 26.2 x
22 cm.
€ 700.-

407

409

409

410

408

 Hargesheimer | Auktion 117 135

412 | KLEINE IKONE MIT DER THRONENDEN GOTTESMUTTER
Russland, 19. Jh.
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Krei-
degrund, versilberte Nimben goldfarben lasiert. 21,8 x 17,3 cm. Auf dem
linken Rand erscheint die heilige Alexandra. Farbverluste.

A SMALL ICON SHOWING THE THRONED MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. St. Alexandra appears on the left border. Minor
losses. 21.8 x 17.3 cm.
€ 120.-

413 | IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 30,7 x
26,3 cm. Kanten best., partiell rest.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel. The edges partially chipped, partially restored.
30.7 x 26.3 cm.
€ 120.-

411 | ZWEI IKONEN: GOTTESMUTTER
‚FREUDE ALLER LEIDENDEN‘ UND GOTTES-
MUTTER VON SMOLENSK (SMOLENSKAJA)
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle
Vergoldung. 22,2 x 19,2 cm / 32,3 x 25,8 cm.
Zwei Randheilige: Schutzengel und heilige Aki-
lina. Partiell rest.

TWO ICONS SHOWING THE MOTHER OF
GOD ‚JOY TO ALL WHO GRIEVE‘ AND THE
SMOLENSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panels. Partially gilded. Two
selected saints on the borders: Guardian Angel
and St. Akilina. Partially restored. 22.2 x 19.2
cm / 32.3 x 25.8 cm.
€ 500.-

411

411

412 413

136 Hargesheimer | Auktion 117

414 | IKONE MIT DER GOTTESMUTTER ‚FREUDE AL-
LER LEIDENDEN‘
Russland, 19. Jh.
Verbund zweier Laubholz-Brettern mit zwei Rückseiten-
Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund,
versilberter Rand goldfarben lasiert. 35,3 x 29,3 cm. Verti-
kaler Riss, Substanzverluste.

AN ICON SHOWING THE MOTHER OF GOD ‚JOY TO
ALL WHO GRIEVE‘
Russian, 19th century
Tempera on wood panel with kovcheg. The border made of
silver, covered by a golden lacquer. Vertical crack, losses.
35.3 x 29.3 cm.
€ 120.-

415 | GROSSFORMATIGE IKONE MIT DEM SCHLEIER-
WUNDER (POKROW)
Russland, Vetka, 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitem-
pera auf Kreidegrund, Goldgrund. 44,6 x 37,7 cm. Kanten
best., punktuelle Retuschen.

A LARGE ICON SHOWING THE PROTECTING VEIL OF
THE MOTHER OF GOD
Russian, Vetka, 19th century
Tempera on wood panel. Executed on a gold ground. The
edges minimally chipped, minimally restored. 44.6 x 37.7
cm.
€ 250.-

414

415

 Hargesheimer | Auktion 117 137

416 | IKONE MIT DER GOTTESMUTTER VON TICHWIN (TICHWINSKA-
JA) MIT SILBER-OKLAD
Russland, 19. Jh. (Ikone), Russland, St. Petersburg, P. Andrianow, 1854
(Oklad)
Laubholz-Tafel mit zwei reliefierten Rückseiten-Sponki. Eitempera auf Krei-
degrund, Hintergrund vergoldet. Silber, getrieben und graviert. 36 x 30,6
cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und
Meistermarke ‚P. ANDRIANOW‘ in Kyrillisch. Substanzverluste.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD WITH A
SILVER OKLAD
Russian, 19th century (icon), Russian, St. Petersburg, P. Andrianov, 1854
(oklad)
Tempera on wood panel. The background made of gold. The silver par-
cel-gilt vestments repoussé and finely chased, all within a rocailles border
cast and chased with foliage. Marked with city hallmark, assayer‘s mark,
84 standard and master‘s mark ‚P. ANDRIANOV‘ in Cyrillic. Losses. 36 x
30.6 cm.
€ 1.200.-

417 | KLEINE IKONE MIT DER GOTTESMUTTER IWERSKAJA MIT VER-
MEIL-OKLAD IM KIOT
Russland, um 1887 (Ikone), Russland, Moskau, Polikarn Grigoriew, 1887
(Oklad)
Ölmalerei auf Kreidegrund auf Holz, verso Samtabdeckung. Silber, getrie-
ben und vergoldet. 21,8 x 17,7 cm (ohne Kiot). Punziert mit Stadtmarke,
Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚PG‘ in Kyril-
lisch.

A SMALL ICON SHOWING THE IVERSKAYA MOTHER OF GOD WITH A
SILVER-GILT OKLAD WITH KYOT
Russian, circa 1887 (icon), Russian, Moscow, Polikarn Grigoriev, 1887
(oklad)
Oil on wood panel with velvet backing. Overlaid with a finely chased and
embossed silver-gilt oklad. Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚PG‘ in Cyrillic. 21.8 x 17.7 cm (withouot kyot).
€ 300.-

416 416

417

138 Hargesheimer | Auktion 117

418 | IKONE MIT DER GOTTESMUTTER VON
WLADIMIR (WLADIMIRSKAJA) MIT RIZA
Russland, 17. Jh. (Ikone), Russland, 19. Jh.
(Riza)
Einzeltafel mit einer Rückseiten-Querleiste.
Doppeltes Kowtscheg, Eitempera auf Kreide-
grund, Chrysographie. Messinriza. 29 x 24,5
cm. Restaurierungen, Übermalungen.

AN ICON SHOWING THE VLADIMIRSKAYA
MOTHER OF GOD WITH RIZA
Russian, 17th century (icon), Russian, 19th
century (riza)
Tempera on wood panel with double kovcheg.
Overlaid with a brass oklad. Restored, over-
paintings. 29 x 24.5 cm.
€ 120.-

419 | IKONE MIT DER GOTTESMUTTER FEO-
DOROWSKAJA MIT RIZA
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitem-
pera auf Kreidegrund, partielle Vergoldung. Ver-
goldete Messingriza. 31,6 x 26,2 cm.

AN ICON SHOWING THE FEODOROVSKAYA
MOTHER OF GOD WITH RIZA
Russian, 18th century
Tempera on wood panel. Finely executed with
gold details. Overlaid with a gilt brass riza. 31.6
x 26.2 cm.
€ 300.-

418 418

419

 Hargesheimer | Auktion 117 139

420 | IKONE MIT DER GOTTESMUTTER VON TICHWIN (TICHWINSKAJA) MIT VERMEIL-RIZA
Russland, 18. Jh. (Ikone), Russland, Moskau, 1877 (Riza)
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Silber, getrie-
ben und vergoldet. 31,2 x 26,6 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meistermarke ‚I.S‘ in Kyrillisch. Partiell rest.

AN ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD WITH A SILVER-GILT RIZA
Russian, 18th century (icon), Russian, Moscow, 1877 (riza)
Tempera on wood panel. Painted with deep colours and gold chrysography on Christ‘s chitwon. The
silver-gilt riza chased and embossed with foliage. Marked with city hallmark, assayer‘s mark, 84 stand-
ard and master‘s mark ‚I.S‘ in Cyrillic. Partially restored. 31.2 x 26.6 cm.
€ 1.400.-

421 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) MIT OKLAD IM KIOT
Russland, 2. Hälfte 19. Jh. (Ikone), Russland, 2. Hälfte 19. Jh. (Oklad)
Eitempera auf Kreidegrund auf Holz, verso Stoffabdeckung, Messingoklad. 31,3 x 26,5 cm (ohne ver-
glastem Kiot).

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH OKLAD WITHIN KYOT
Russian, 2nd half 19th century (icon), Russian, 2nd half 19th century (oklad)
Tempera on wood panel with cloth backing. Overlaid with a chased and embossed brass oklad. 31.3 x
26.5 cm (without glazed kyot).
€ 200.-

420

421

140 Hargesheimer | Auktion 117

422 | KLEINE IKONE MIT DER GOTTESMUTTER VON KASAN (KAS-
ANSKAJA) MIT SILBER-OKLAD
Russland, um 1900 (Ikone), Russland, Moskau, Semen Galkin, 1896-1908
(Oklad)
Eitempera auf Kreidegrund auf Holz, verso Samtabdeckung. Silber, getrie-
ben. 22,2 x 18 cm. Punziert mit Marke der Bezirksbeschauadministration
mit Feingehalt ‚84‘ und Meisterzeichen ‚SG‘ in Kyrillisch. Min. Retuschen.

A SMALL ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH
A SILVER OKLAD
Russian, circa 1900 (icon), Russland, Moscow, Semen Galkin, 1896-1908
(oklad)
Tempera on wood panel. Overlaid with a finely chased silver oklad. Marked
with assayer‘s mark, 84 standard and master‘s mark ‚SG‘ in Cyrillic. Minor
areas of retouching. 22.2 x 18 cm.
€ 300.-

423 | IKONE MIT DER GOTTESMUTTER ‚LINDERE MEINEN KUMMER‘
MIT OKLAD
Russland, 19. Jh. (Oklad)
Messingoklad getrieben und mit Farbsteinen besetzt. 35,7 x 30,5 cm. Zwei
Randheilige. Moderne Ikone erg.

AN ICON SHOWING THE MOTHER OF GOD ‚SOOTHE MY SORROW‘
WITH OKLAD
Russian, 19th century (oklad)
The brass oklad chased and embossed with foliage. The halo set with paste.
Two selected saints on the borders. The icon painted recently. 35.7 x 30.5
cm.
€ 300.-

424 | KLEINE IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER
(TRICHEIROUSA) MIT SILBER-OKLAD
Russland, 19. Jh. (Ikone), Russland, Moskau, Wasslij Semenow, 1872
(Oklad)
Holztafel mit rückseitiger Stoffabdeckung. Eitempera auf Kreidegrund, Sil-
ber, getrieben. 17,7 x 14,3 cm. Punziert mit Stadtmarke, Beschaumeister-
zeichen, Feingehalt ‚84‘ und Meistermarke ‚WS‘ in Kyrillisch.

A SMALL ICON SHOWING THE THREE-HANDED MOTHER OF GOD
WITH A SILVER OKLAD
Russian, 19th century (icon), Russian, Moscow, Vassiliy Semenov, 1872
(oklad)
Tempera on wood panel with a cloth backing. Overlaid with a chased and
embossed silver oklad. Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚VS‘ in Cyrillic. 17.7 x 14.3 cm.
€ 150.-

422 423

424

 Hargesheimer | Auktion 117 141

425 | IKONE MIT DER GOTTESMUTTER ‚IWERSKAJA‘ MIT SILBER-
OKLAD
Russland, 19. Jh. (Ikone), Russland, Iwan Zacharow, 1857 (Oklad)
Eitempera auf Kreidegrund auf Holz, verso Samtabdeckung, partielle Ver-
goldung. Silber, getrieben. 31,2 x 26,8 cm. Punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚IZ‘ in Kyrillisch.
Min. rest.

AN ICON SHOWING THE IVERSKAYA MOTHER OF GOD WITH A
SILVER OKLAD
Russian, 19th century (icon), Russian, Ivan Zakharov, 1857 (oklad)
Tempera on wood panel. Finely executed with gold highlights. Overlaid with
a chased and embossed silver oklad. Marked with city hallmark, assayer‘s
mark, 84 standard and master‘s mark ‚IZ‘ in Cyrillic. Minimally restored.
31.2 x 26.8 cm.
€ 500.-

426 | IKONE MIT DER GOTTESMUTTER ‚IWERSKAJA‘ MIT VERMEIL-
OKLAD
Russland, 2. Hälfte 19. Jh. (Ikone), Russland, Moskau, 1885 (Oklad)
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben
vergoldet. Silber, getrieben und vergoldet. 31,4 x 26,8 cm. Punziert mit
Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke
‚K.I.G.‘ in Kyrillisch. Min. Substanzverluste.

AN ICON SHOWING THE IVERSKAYA MOTHER OF GOD WITH A
SILVER-GILT OKLAD
Russian, 2nd half 19th century (icon), Russian, Moscow, 1885 (oklad)
Tempera on wood panel. The haloes made of gold. Minor losses. Marked
with city hallmark, assayer‘s mark, 84 standard and master‘s mark ‚K.I.G.‘
in Cyrillic. 31.4 x 26.8 cm.
€ 3.900.-

425 425

426 426

142 Hargesheimer | Auktion 117

427 | IKONE MIT DER GOTTESMUTTER ‚LINDERE MEINEN KUMMER‘
MIT VERMEIL-OKLAD
Russland, um 1875 (Ikone), Russland, Moskau, Wassilij Semenow, 1877
(Oklad)
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, partielle Vergoldung. Silber, getrieben und vergoldet. 31
x 26,3 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt
‚84‘ und Meistermarke ‚WS‘ in Kyrillisch. Vertikale Rissbildung.

AN ICON SHOWING THE MOTHER OF GOD ‚SOOTHE MY SORROW‘
WITH A SILVER-GILT OKLAD
Russian, circa 1875 (icon), Russian, Moscow, Vassily Semenov, 1877
(oklad)
Tempera on wood panel with kovcheg. Painted with dark colours and dense
chrysography on Christ‘s chiton. Minor vertical crack. The silver oklad re-
poussé and chased with scrolling foliage. Marked with city hallmark, assay-
er‘s mark, 84 standard and master‘s mark ‚VS‘ in Cyrillic. 31 x 26.3 cm.
€ 600.-

428 | FEINE IKONE MIT DER GOTTESMUTTER ‚AUFFINDEN DER VER-
LORENEN‘ MIT RIZA
Russland, Vetka, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitem-
pera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. Messin-
goklad. 35,3 x 30,8 cm. Auf den Rändern erscheinen drei Heilige, darunter
Julitta mit ihrem Sohn Kirik. Punktuelle Einstimmungen.

A FINE ICON SHOWING THE MOTHER OF GOD ‚SEEKING OF THE
LOST‘ WITH RIZA
Russian, Vetka, 19th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Overlaid with a brass riza. Selected saints on the borders, Sts.
Yulitta and Kirik among them. Minor areas of retouching. 35.3 x 30.8 cm.
€ 350.-

427 427

428

 Hargesheimer | Auktion 117 143

429 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) MIT OKLAD
Russland, 19. Jh. (Ikone), Russland, 19. Jh. (Oklad)
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. Messingoklad. 30,6 x 26,3 cm. Min. rest.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH OKLAD
Russian, 19th century (icon), Russian, 19th cenutry (oklad)
Tempera on wood panel. The haloes made of gold. Overlaid with a chased brass oklad. Minimally restored. 30.6 x 26.3 cm.
€ 700.-

430 | IKONE MIT DER GOTTESMUTTER ‚IWERSKAJA‘ MIT OKLAD
Russland, 2. Hälfte 19. Jh.
Ölmalerei auf Holz, Messingoklad. 22,2 x 17,3 cm.

AN ICON SHOWING THE IVERSKAYA MOTHER OF GOD WITH OKLAD
Russian, 2nd half 19th century
Oil on wood panel. Overlaid with a brass oklad. 22.2 x 17.3 cm.
€ 120.-

431 | KLEINE IKONE MIT DER GOTTESMUTTER VON KASAN (KAS-
ANSKAJA) MIT OKLAD
Russland, Mitte 19. Jh.
Ölmalerei auf Holz, Messingoklad. 22,2 x 18 cm.

A SMALL ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH
OKLAD
Russian, mid 19th century
Oil on wood panel. Overlaid with a chased brass oklad. 22.2 x 18 cm.
€ 120.-

429 429

430 431

144 Hargesheimer | Auktion 117

432 | FEINE IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) MIT VERMEIL-OKLAD
Zentralrussland, Anfang 20. Jh. (Ikone), Russland, Moskau, 28. Artel, 1908-1917 (Oklad)
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Vergoldetes Silber, fein getrieben und ziseliert. 31,3 x 26,5 cm. Punziert mit Marke der
Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meisterzeichen ‚28A‘. Min. Farbverluste.

A FINE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH A SILVER-GILT OKLAD
Central Russian, early 20th century (icon), Russian, Moscow, 28th Artel, 1908-1917 (oklad)
Tempera on wood panel. Overlaid with a finely chased and embossed silver-gilt oklad. The vestments repoussé and chased with foliate. Marked with assayer‘s
mark, 84 standard and master‘s mark ‚28A‘. Minor losses. 31.3 x 26.5 cm.
€ 800.-

432

 Hargesheimer | Auktion 117 145

433 | MONUMENTALES TRIPTYCHON MIT DER GOTTESMUTTER PO-
KROW UND AUSGEWÄHLTEN HEILIGEN MIT SILBER-OKLAD
Odessa, 1865
Ölmalerei auf Holz, Silber, getrieben. 75,8 x 85,5 cm (geöffnet). Punziert
mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermar-
ke ‚IK‘ in Kyrillisch.

A MONUMENTAL TRIPTYCH SHOWING THE POKROV FLANKED BY
SELECTED SAINTS WITH SILVER OKLAD
Odessa, 1865
Oil on wood panels. Overlaid with chased and embossed silver oklad.
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark
‚IK‘ in Cyrillic. 75.8 x 85.5 cm (extended).
€ 1.200.-

434 | KLEINE IKONE MIT DER GOTTESMUTTER MIT CLOISONNÉ-
EMAILBASMA, ZWEI TRIPTYCHA UND SEGENSKREUZ
Russland, 19./20. Jh.
Eitempera auf Kreidegrund auf Holz, Silbermontierung mit Cloisonné-Email,
Metall, reliefiert gegossen und teils emailliert. H. 3,9-15,5 cm. Basma pun-
ziert mit Feingehalt ‚925‘.

A SMALL ICON SHOWING THE MOTHER OF GOD WITH A SILVER AND
CLOISONNÉ ENAMEL BASMA, TWO TRIPTYCHS AND A BRASS
CRUCIFIX
Russian, 19th/20th century
The silver and enamel basma struck ‚925‘ standard. 3.9-15.5 cm high.
€ 150.-

433

434

146 Hargesheimer | Auktion 117

435 | IKONE MIT DER GOTTESMUTTER POKROW
MIT CLOISONNÉ-EMAIL-OKLAD
Russland, Moskau, Iwan Alekseewitsch Alekseew, 1896-
1908
Eitempera auf Holz, verso Samtabdeckung. Silber, ge-
trieben und graviert, Cloisonné-Email. 31,2 x 26,7 cm.
Punziert mit Marke der Bezirksbeschauadministration
mit Feingehalt ‚84‘ und Meisterzeichen ‚I.A.A.‘ in Kyril-
lisch sowie Reste einer Marke mit Hoflieferantenzei-
chen. Teils besch.

AN ICON SHOWING THE POKROV WITH A SILVER
AND CLOISONNÉ ENAMEL OKLAD
Russian, Moscow, Ivan Alekseevitch Alekseev, 1896-
1908
Tempera on wood panel with velvet backing. The border
of the silver oklad hammered with foliage, applied with
enamel decoration. Marked with assayer‘s mark, 84
standard and master‘s mark ‚I.A.A.‘ in Cyrillic. Traces of
a hallmark with Imperial warrant on lower edge. Damag-
es. 31.2 x 26.7 cm.
€ 200.-

435 A | IKONE MIT DER GOTTESMUTTER IWERSKA-
JA MIT CLOISONNÉ-EMAIL-OKLAD
Russland, 19. Jh. (Ikone), Russland, Moskau, Grigorij
Sbitnew, 1908-1917 (Oklad)
Holztafel mit zwei Rückseiten-Sponki, verso Samtabde-
ckung. Eitempera auf Kreidegrund. Silber, getrieben und
graviert, Email. 26,5 x 22 cm. Punziert mit Marke der
Bezirksbeschauadministration mit Feingehalt ‚84‘ und
Meisterzeichen ‚GS‘ in Kyrillisch. Min. Farbverluste,
Email teils best.

AN ICON SHOWING THE IVERSKAYA MOTHER OF
GOD WITH A SILVER AND CLOISONNÉ ENAMEL
OKLAD
Russian, 19th century (icon), Russian, Moscow, Grigory
Sbitnev, 1908-1917 (oklad)
Tempera on wood panel with velvet backing. The sil-
ver-gilt oklad repoussé and chased, also applied with
brightly-coloured enamel plaques. Marked with assay-
er‘s mark, 84 standard and master‘s mark ‚GS‘ in Cyril-
lic. Minor losses. 26.5 x 22 cm.
€ 1.500.-

435 A

435

 Hargesheimer | Auktion 117 147

436 | KLEINE IKONE MIT DER GOTTESMUTTER VON KASAN (KAS-
ANSKAJA) MIT SILBER-OKLAD
Russland, Anfang 20. Jh. (Ikone), Russland, Moskau, Semen Kasakow,
1908-1917 (Oklad)
Ölmalerei auf Holz, verso Stoffabdeckung. Silber, graviert. 26,5 x 22 cm.
Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘
und Meisterzeichen ‚SK‘ in Kyrillisch.

A SMALL ICON SHOWING THE KAZANSKAYA MOTHER OF GOD WITH
A SILVER OKLAD
Russian, early 20th century (icon), Russian, Moscow, Semen Kazakov,
1908-1917 (oklad)
Oil on wood panel with cloth backing. Overlaid with a silver oklad, the vest-
ments repoussé and finely chased. Marked with assayer‘s mark, 84 stand-
ard and master‘s mark ‚SK‘ in Cyrillic. 26.5 x 22 cm.
€ 200.-

437 | FEINE BRUSTIKONE MIT DER GOTTESMUTTER VON KASAN
(KASANSKAJA) MIT SILBER-OKLAD
Russland, Ende 19. Jh. (Ikone), Russland, Moskau, Ende 19. Jh. (Oklad)
Ölmalerei auf Holz, verso Seidenabdeckung. Silber, graviert. 9 x 7 cm. Pun-
ziert mit Stadtmarke, Feingehalt ‚84‘ und Meisterzeichen ‚AMH‘ in Kyril-
lisch. Französische Repunzierung.

A FINE ICON PENDANT SHOWING THE KAZANSKAYA MOTHER OF
GOD WITH A SILVER-GILT OKLAD
Russian, late 19th century (icon), Russian, Moscow, late 19th century
(oklad)
Oil on wood panel with silk backing. Overlaid with a finely engraved silver
oklad. Marked with city hallmark, 84 standard and master‘s mark ‚AMN‘ in
Cyrillic. French import mark. 9 x 7 cm.
€ 1.000.-

438 | KLEINE IKONE MIT DER GOTTESMUTTER VON TICHWIN
(TICHWINSKAJA) MIT SILBER-OKLAD IM KIOT
Russland, um 1880 (Ikone), Russland, Moskau, 1881 (Oklad)
Ölmalerei auf Holz, verso Samtabdeckung. Graviertes Silberoklad, teils ver-
goldet. 18 x 14 cm (ohne verglastem Kiot). Punziert mit Marke der Bezirks-
beschauadministration mit Feingehalt ‚84‘ und Meisterzeichen.

A SMALL ICON SHOWING THE TIKHVINSKAYA MOTHER OF GOD
WITH A SILVER PARCEL-GILT OKLAD WITHIN KYOT
Russian, circa 1800 (icon), Russian, Moscow, 1881 (oklad)
Oil on wood panel with velvet backing. Overlaid with an engraved silver-gilt
oklad. Marked with city hallmark, assayer‘s mark, 84 standard and master‘s
mark. 18 x 14 cm (without glazed kyot).
€ 150.-

439 | DREI KLEINFORMATIGE IKONEN MIT GNADENBILDERN DER
GOTTESMUTTER MIT SILBER-OKLAD
Russland, 19. Jh. (Ikonen), Russland, Moskau, 1842-1896 (Oklade)
Ölmalerei auf Holz, Silber, getrieben und graviert. H. 18-22,5 cm. Vollstän-
dig punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und
Meistermarken. Teils besch. und rest.

THREE SMALL ICONS SHOWING IMAGES OF THE MOTHER OF GOD
WITH SILVER OKLAD
Russian, 19th century (icons), Russian, Moscow, 1842-1896 (oklads)
Oil on wood panels. Overlaid with chased and engraved silver oklads. Fully
marked with city hallmark, assayer‘s mark, 84 standard and various mas-
ter‘s marks. Partially damaged and restored. 18-22.5 cm high.
€ 350.-

436

438

437

439

148 Hargesheimer | Auktion 117

440 | GROSSE IKONE MIT DER GOTTESMUTTER VON
KASAN (KASANSKAJA) MIT SILBER-OKLAD
Russland, um 1880 (Ikone), Russland, Moskau, Iwan Zacha-
row, 1880 (Oklad)
Holztafel mit zwei Stirnseiten-Sponki, verso Samtabdeckung.
Ölmalerei. Silberoklad mit Gravurdekor. 35,4 x 30,8 cm. Pun-
ziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt
‚84‘ und Meisterzeichen ‚IZ‘ in Kyrillisch.

A LARGE ICON SHOWING THE KAZANSKAYA MOTHER
OF GOD WITH A SILVER OKLAD
Russian, circa 1880 (icon), Russian, Moscow, Ivan Zakharov,
1880 (oklad)
Oil on wood panel with velvet backing. Overlaid with a silver
oklad engraved with strapwork. Marked with city hallmark,
assayer‘s mark, 84 standard and master‘s mark ‚IZ‘ in Cyril-
lic. 35.4 x 30.8 cm.
€ 200.-

441 | SEHR GROSSE BRUSTIKONE MIT DER GOTTES-
MUTTER VON TICHWIN (TICHWINSKAJA) MIT SILBER-
OLAD
Russland, Moskau, 1857
Ölmalerei auf Metall, Silber, graviert. 14,7 x 12 cm. Punziert
mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meisterzeichen ‚PK‘ in Kyrillisch. Punktuelle Einstim-
mungen.

A VERY LARGE ICON PENDANT SHOWING THE TIKHVIN-
SKAYA MOTHER OF GOD WITH A SILVER OKLAD
Russian, Moscow, 1857
Oil on metal. Overlaid with a finely engraved silver oklad.
Marked with city hallmark, assayer‘s mark, 84 standard and
master‘s mark ‚PK‘ in Cyrillic. 14.7 x 12 cm.
€ 1.500.-

440

441

 Hargesheimer | Auktion 117 149

442 | GROSSE IKONE MIT DER GOTTESMUTTER VON KA-
SAN (KASANSKAJA)
Russland, St. Petersburg, Ende 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei, Gold-
grund. 44,7 x 34,9 cm. Kleinere Substanzverluste.

A LARGE ICON SHOWING THE KAZANSKAYA MOTHER OF
GOD
Russian, St. Petersburg, late 19th century
Oil on wood panel. Executed on a gold ground. Minor losses.
44.7 x 34.9 cm.
€ 300.-

443 | IKONE MIT DER GOTTESMUTTER VON KASAN (KAS-
ANSKAJA)
Russland, St. Petersburg, Ende 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer ver-
loren). Ölmalerei auf Kreidegrund über Leinwand, ornamenta-
le Punzierungen. 26,5 x 22 cm. Verso ‚1922‘ datierte Wid-
mungsinschrift in Kyrillisch. Unterer Rand min. best.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, St. Petersburg, late 19th century
Oil on wood panel. Against a brilliant gold background. The
icon is opulent, with elaborate punched and gilt stylised motifs
and pearl-studded decorations all around. Lower border mini-
mally chipped. On the reverse 1922 dated dedication inscrip-
tion in Cyrillic. 26.5 x 22 cm.
€ 350.-

444 | MONUMENTALE SIGNIERTE UND DATIERTE PSKOV-
PECHERSK-IKONE MIT DER GOTTESMUTTER DER ZÄRT-
LICHKEIT (UMILENIE)
Russland, F. Baranow, datiert 1893
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei. 71,5 x 56
cm. Verso kyrillisch bezeichnet, signiert und datiert. Farbauf-
wölbungen, Substanzverluste.

A MONUMENTAL DATED AND SIGNED ICON OF THE
PSKOV-PECHERSK ICON OF THE MOTHER OF GOD
‚UMILENIE‘
Russian, F. Baranov, dated 1893
Oil on wood panel. Signed and dated on the reverse. Paint blis-
terings, losses. 71.5 x 56 cm.
€ 3.600.-

442

443

150 Hargesheimer | Auktion 117

445 | SELTENE IKONE MIT DER GOTTESMUTTER
‚PRYAZHEVSKAYA‘ (GORNALSKAYA)
Russland, 19. Jh.
Holztafel, Ölmalerei, partielle Vergoldung. 31,5 x 26,6
cm.
Die Geschichte der Ikone reicht bis zur Wende des 17.
und 18. Jahrhunderts zurück, der Besiedlung der Slo-
bodzka-Länder in der Ukraine und ist mit dem Kloster
St. Mikolaj Bielogorsk Gornalski verbunden. Dieses
Kloster wurde 1672 in der Nähe der Stadt Miropolye
gegründet. Die Ikone der Allerheiligsten Mutter Gottes,
Pryazhevskaya (Gornalskaya), wird im nördlichen Teil
der Slobodska-Ukraine verehrt. Die Entdeckung der
Ikone fand 1792 statt, der Ikonenschreiber Iwan Bielyn
hatte einen Traum, dass sich hinter der Ikonostase, die
nach der Schließung des Klosters der Verklärungskir-
che erhalten blieb, eine Ikone der Muttergottes ver-
steckt, die von dort entfernt und wiederhergestellt wer-
den sollte, ohne das Gesicht der Mutter Gottes und des
Jesuskindes zu berühren. Als er aufwachte und dem
Pfarrer seinen Traum erzählte, entdeckte er eine ver-
steckte Ikone hinter der Ikonostase und restaurierte
sie. Außerdem erholte sich Ivan Bielyn nach der Reno-
vierung der Ikone von einer chronischen Krankheit.
Ikone der Gottesmutter mit dem Jesuskind im ikono-
grafischen Typ Hodegetria. Der Heiland segnet mit sei-
ner rechten Hand, die linke Hand liegt auf dem Ball,
der auf seinem Knie liegt. Das Kind ist in eine Himation
und eine weiße Tunika gekleidet. Mit ihrer rechten
Hand weist die Muttergottes auf den Erlöser. Partiell
rest.

A RARE ICON SHOWING THE PRYAZHEVSKAYA
MOTHER OF GOD (GORNALSKAYA)
Russian, 19th century
Oil on wood panel. The haloes made of gold. Partially
restored. 31.5 x 26.6 cm.
The history of the icon dates back to the turn of the
17th and 18th centuries, the settlement of the Slo-
bodzka lands in Ukraine, and is connected with the
monastery of St. Mikolaj Bielogorsk Gornalski. This
monastery was founded in 1672 near the town of Mi-
ropolye. The icon of the Most Holy Mother of God,
Pryazhevskaya (Gornalskaya), is venerated in the
northern part of Slobodska Ukraine. The discovery of
the icon took place in 1792, the iconographer Ivan Bie-
lyn had a dream that an icon of the Mother of God was
hiding behind the iconostasis, which remained after
the closure of the Transfiguration Church monastery,
to be removed from there and restored without touch-
ing the face of the Mother of God and the Child Jesus.
When he woke up and told the priest his dream, he dis-
covered a hidden icon behind the iconostasis and re-
stored it. Moreover, Ivan Bielyn recovered from a
chronic illness after restoring the icon. Icon of the
Mother of God with the Child Jesus in the iconographic
type Hodegetria. The Saviour blesses with his right
hand, the left hand rests on the ball which is on his
knee. The child is dressed in a himation and a white
tunic. With her right hand Our Lady points to the Sav-
iour.
€ 280.-

444

445

 Hargesheimer | Auktion 117 151

446 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER ‚BOGO-
LUBSKAJA‘
Russland, Mitte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Nimben ver-
goldet. 53,6 x 39,6 cm. Farbaufwölbungen, Substanzverluste.

A LARGE ICON SHOWING THE BOGOLUBSKAYA MOTHER OF GOD
Russian, mid 19th century
Oil on wood panel. The haloes made of gold. Paint blisterings, losses. 53.6
x 39.6 cm.
€ 200.-

447 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER VON KA-
SAN (KASANSKAJA)
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera
auf Kreidegrund, versilberte Nimben goldfarben lasiert. 44,5 x 37,3 cm.
Vertikale Risse, partiell rest.

A LARGE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Vertical cracks, partially
restored. 44.5 x 37.3 cm.
€ 250.-

448 | IKONE MIT DER GOTTESMUTTER ‚BOGOLUBSKAJA‘
Russland, Ende 19. Jh.
Verbund zweier Holzbretter mit zwei Stirnseiten-Sponki. Ölmalerei, Nimben
vergoldet. 31,2 x 25,5 cm. Punktuelle Retuschen.

AN ICON SHOWING THE BOGOLUBSKAYA MOTHER OF GOD
Russian, late 19th century
Oil on wood panel. The haloes made of gold. Minor areas of retouching. 31.2
x 25.5 cm.
€ 400.-

446

447 448

152 Hargesheimer | Auktion 117

449 | IKONE MIT DER GOTTESMUTTER PETSCHERSKA-
JA (VOM KIEWER HÖHLENKLOSTER)
Russland, Anfang 20. Jh.
Verbund von zwei Zypressenholz-Brettern mit zwei Stirnsei-
ten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Rand
ornamental graviert. 35,7 x 31 cm.

AN ICON SHOWING THE PETCHERSKAYA MOTHER OF
GOD (OF THE KIEV CAVES)
Russian, early 20th century
Oil on wood panel. The gilt border decorated with foliate
strapwork. 35.7 x 31 cm.
€ 1.200.-

450 | ZWEI KLEINE IKONEN: MANDYLION UND GOTTES-
MUTTER VON TICHWIN
Russland, 19. Jh.
Ölmalerei auf Kreidegrund auf Holz, vergoldeter Hintergrund
ornamental graviert. 17,7 x 13,2 cm / 17,3 x 13,9 cm. Subs-
tanzverluste.

TWO SMALL ICONS: MANDYLION AND THE TIKHVIN-
SKAYA MOTHER OF GOD
Russian, 19th century
Oil on wood panels. One icon within a tooled strapwork bor-
der. Losses. 17.7 x 13.2 cm / 17.3 x 13.9 cm.
€ 180.-

451 | ZWEI IKONEN: GOTTESMUTTER ‚BESSADNAJA‘
UND GOTTESMUTTER ‚FREUDE ALLER LEIDENDEN‘
MIT DEN MÜNZEN
Russland, um 1900
Eitempera auf Kreidegrund auf Holz, partielle Vergoldung,
ornamentale Gravuren. 26 x 21,8 cm / 26,5 x 21,8 cm. Min.
rest.

TWO ICONS SHOWING THE BESSADNAYA MOTHER OF
GOD AND THE MOTHER OF GOD ‚JOY TO ALL WHO
GRIEVE‘ WITH COINS
Russian, circa 1900
Tempera on wood panels. The borders gilded and incised to
resemble a chased gilded silver oklads. Minimally restored.
26 x 21.8 cm / 26.5 x 21.8 cm.
€ 330.-

449

450 450

451 451

 Hargesheimer | Auktion 117 153

452 | ZWEI KLEINE IKONEN MIT GNADENBILDERN DER GOTTESMUTTER
Russland, 19. Jh.
Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 17,7 x 15,4
cm / 22,2 x 17,2 cm. Min. rest.

TWO SMALL ICONS SHOWING IMAGES OF THE MOTHER OF GOD
Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden
lacquer. Minimally restored. 17.7 x 15.4 cm / 22.2 x 17.2 cm.
€ 200.-

453 | VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER
Russland, Ende 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund,
Goldgrund und vergoldeter Rand ornamental punziert. 31 x 26,3 cm. Vier Rand-
heilige, darunter der Schutzengel sowie der Erzengel Michael und Georg. Vertika-
le Rissbildung.

A QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF GOD
Russian, late 19th century
Tempera on wood panel. Against a gold tooled background, the patterns of span-
drels and borders emulating contemporary metal oklads. Four selected saints on
the borders, the Guardian Angel, the Archangel Michael and St. George. Minor
vertical crack. 31 x 26.3 cm.
€ 400.-

454 | KLEINE IKONE MIT DER GOTTESMUTTER ‚UNVERBRENNBARER
DORNBUSCH‘
Russland, Ende 19. Jh.
Aus zwei Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreide-
grund, partielle Vergoldung, ornamentale Gravuren. 26,4 x 21,5 cm. Punktuelle
Einstimmungen.

A SMALL ICON SHOWING THE MOTHER OF GOD ‚OF THE BURNING BUSH‘
Russian, late 19th century
Tempera on wood panel. Executed on a gold ground. The borders ornately incised
and painted in faux enameling. Minor areas of retouching. 26.4 x 21.5 cm.
€ 350.-

455 | IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER (TRICHEIROUSA)
Russland, Ende 19. Jh.
Verbund mehrerer Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund,
versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 30,8 x 26,3
cm. Min. Farbabsplitterungen.

AN ICON SHOWING THE THREE-HANDED MOTHER OF GOD
Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lac-
quer. Minor losses. 30.8 x 26.3 cm.
€ 200.-

452

452

453

454

455

154 Hargesheimer | Auktion 117

456 | KLEINE IKONE MIT DEM ERSCHEINEN DER GOTTESMUTTER
VOR DEM HEILIGEN SERGEJ VON RADONESCH
Russland, Ende 19. Jh.
Zypressenholz-Tafel. Eitempera auf Kreidegrund, Goldgrund und Rand or-
namental punziert und graviert. 22,2 x 17,6 cm. Kleinere Farbverluste.

A SMALL ICON SHOWING THE APPEARANCE OF THE MOTHER OF
GOD TO ST. SERGEY OF RADONEZH
Russian, late 19th century
Tempera on wood panel. Against a gold tooled background, the patterns of
borders emulating contemporary metal oklads. Minor losses. 22.2 x 17.6
cm.
€ 250.-

457 | KLEINE IKONE MIT DER GOTTESMUTTER ‚UNERWARTETE
FREUDE‘
Russland, um 1900
Verbund zweier Bretter. Eitempera auf Kreidegrund, Goldgrund und Rand
ornamental punziert. 22 x 17,5 cm. Min. Substanzverluste.

A SMALL ICON SHOWING THE MOTHER OF GOD ‚OF UNEXPECTED
JOY‘
Russian, circa 1900
Tempera on wood panel. Against a gold tooled background, the patterns of
borders emulating contemporary metal oklads. Minor losses. 22 x 17.5 cm.
€ 150.-

458 | KLEINE IKONE MIT DER GOTTESMUTTER ‚FREUDE ALLER LEI-
DENDEN MIT DEN MÜNZEN‘
Russland, nach 1888
Laubholz-Tafel, Eitempera auf Kreidegrund, Goldgrund und Rand ornamen-
tal punziert. 17,8 x 14 cm. Min. Farbabsplitterungen.

A SMALL ICON SHOWING THE MOTHER OF GOD ‚JOY TO ALL WHO
GRIEVE WITH COINS‘
Russian, after 1888
Tempera on wood panel. The background including the haloes and border
made of gold, the stylised decoration emulating contemporary metal
oklads. Minor losses. 17.8 x 14 cm.
€ 120.-

459 | KLEINE IKONE MIT DEM SCHLEIERWUNDER DER GOTTESMUT-
TER (POKROW)
Russland, um 1900
Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Ölma-
lerei, Goldgrund und Rand ornamental punziert. 26,5 x 21,8 cm. Min. Farb-
absplitterungen.

A SMALL ICON SHOWING THE PROTECTING VEIL OF THE MOTHER
OF GOD (POKROV)
Russian, circa 1900
Oil on wood panel. The background including the haloes and border made
of gold, the stylised decoration emulating contemporary metal oklads. Mi-
nor losses. 26.5 x 21.8 cm.
€ 120.-

456 457

458 459

 Hargesheimer | Auktion 117 155

460 | IKONE MIT DER GOTTESMUTTER VON SMOLENSK (SMOLENS-
KAJA)
Russland, 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, par-
tielle Vergoldung. 34,8 x 27,7 cm. Zwei Randheilige: Evangelist Markus und
die heilige Kristina. Partiell rest.

AN ICON SHOWING THE SMOLENSKAYA MOTHER OF GOD
Russian, 19th century
Tempera on wood panel. Executed on a gold ground. Two selected saints on
the borders: St. Mark the Evangelist and St. Kristina. Partially restored. 34.8
x 27.7 cm.
€ 120.-

461 | IKONE MIT DER GOTTESMUTTER ‚UNERWARTETE FREUDE‘
Russland, Guslicy, 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Rand vergoldet und ornamental
graviert. 29 x 22,3 cm. Drei Randheilige. Farbaufwölbungen, Substanzver-
luste.

AN ICON SHOWING THE MOTHER OF GOD ‚OF UNEXPECTED JOY‘
Russian, Guslicy, 19th century
Tempera on wood panel. The gilt border engraved with ornaments. Three
selected saints on the borders. Paint blisterings, losses. 29 x 22.3 cm.
€ 300.-

462 | ZWEI IKONEN: GOTTESMUTTER AUS
EINER DEESIS UND GOTTESMUTTER PO-
KROW
Russland, 19./20. Jh.
Eitempera auf Kreidegrund auf Holz, partielle
Vergoldung. 35,6 x 30,8 cm / 37,8 x 32 cm. Teils
Randheilige. Restaurierungen.

TWO ICONS SHOWING THE MOTHER OF
GOF FROM A DEISIS AND THE PORKOV
Russian, 19th/20th century
Tempera on wood panels. Restorations. 35.6 x
30.8 cm / 37.8 x 32 cm.
€ 240.-

460 461

462
462

156 Hargesheimer | Auktion 117

463 | ZWEI IKONEN: GEBURT DER GOTTESMUTTER UND GOTTES-
MUTTER 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.-

464 | IKONE MIT DER GOTTESMUTTER FEODOROWSKAJA
2. Hälfte 20. Jh.
Holztafel, verso Samtabdeckung. Ölmalerei. Messingoklad, Email. 32 x 27
cm.

AN ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD WITH
OKLAD
2nd half 20th century
Oil on wood panel with velvet backing. Overlaid with a brass and enamel
oklad. 32 x 27 cm.
€ 120.-

463 463

464

 Hargesheimer | Auktion 117 157

465 | SELTENE IKONE MIT DER GOTTESMUTTER ‚HIMMEL UND KIR-
CHE‘
20. Jh.
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei, partielle Vergoldung. 36
x 26,5 cm.

A RARE ICON SHOWING THE MOTHER OF GOD ‚HEAVEN AND
CHURCH‘
20th century
Oil on wood panel. 36 x 26.5 cm.
€ 200.-

466 | ZWEI IKONEN: GOTTESMUTTER ‚IWERSKAJA‘ UND ‚SMOLENS-
KAJA‘
Russland, 19. Jh.
Ölmalerei/Eitempera auf Kreidegrund. 30,8 x 25 cm / 33 x 26,7 cm. Subs-
tanzverluste, rest.

TWO ICONS SHOWING THE IVERSKAYA MOTHER OF GOD AND THE
SMOLENSKAYA MOTHER OF GOD
Russian, 19th century
Tempera/oil on wood panels. Losses, restored. 30.8 x 25 cm / 33 x 26.7 cm.
€ 200.-

467 | ZWEI IKONEN: GOTTESMUTTER VON KASAN MIT OKLAD UND
GOTTESMUTTER VON TICHWIN
Russland, 19. Jh.
Ölmalerei auf Holz, Metalloklad. 17,5 x 14,3 cm / 21,7 x 17,2 cm. Überma-
lungen.

TWO ICONS SHOWING THE KAZANSKAYA MOTHER OF GOD WITH
OKLAD AND THE TIKHVINSKAYA MOTHER OF GOD
Russian, 19th century
Oil on wood panels. Brass oklad. Overpaintings. 17.5 x 14.3 cm / 21.7 x
17.2 cm.
€ 120.-

468 | IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. 32,1 x 26,4
cm. Kleinere Substanzverluste.

AN ICON SHOWING THE KAZANSKAYA MOTHER OF GOD
Russian, 19th century
Oil on wood panel. Minor losses. 32.1 x 26.4 cm.
€ 120.-

465
466 466

467
467

468

158 Hargesheimer | Auktion 117

469 | IKONE MIT DER GOTTESMUTTER KORSUNSKAJA
Russland, Ende 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, Goldgrund.
30,7 x 26 cm.

AN ICON SHOWING THE KORSUNSKAYA MOTHER OF
GOD
Russian, late 19th century
Oil on wood panel. Executed on a gold ground. 30.7 x 26 cm.
€ 300.-

470 | GOTTESMUTTER VON KASAN (KASANSKAJA)
Russland, Mitte 19. Jh.
Öl auf Leinwand. 61,5 x 49,5 cm. Auf dem rechten Rand
erscheint ein Heiliger. Partiell min. rest.

THE MOTHER OF GOD OF KAZAN
Russian, mid 19th century
Oil on canvas. With one saint on the right border. Partially
minimally restored. 61.5 x 49.5 cm.
€ 240.-

469

470

 Hargesheimer | Auktion 117 159

471 | SELTENE IKONE MIT DER GOTTES-
MUTTER
Russland, Ende 19. Jh.
Laubholz-Tafel. Kowtscheg, Ölmalerei auf Krei-
degrund, Goldgrund. 31 x 26,2 cm. Min. berie-
ben.

A RARE ICON SHOWING THE MOTHER OF
GOD
Russian, late 19th century
Oil on wood panel with kovcheg. Executed on a
gold ground. Wearings. 31 x 26.2 cm.
€ 250.-

472 | ZWEI IKONEN MIT DER GOTTESMUT-
TER
20. Jh.
Öl auf Leinwand auf Holz. 26,4 x 22 cm / 30,7 x
26 cm.

TWO ICONS SHOWING THE MOTHER OF
GOD
20th century
Oil on canvas an wood panel. 26.4 x 22 cm /
30.7 x 26 cm.
€ 150.-

471

472

472

160 Hargesheimer | Auktion 117

473 | DREI KLEINE IKONEN MIT GNADENBILDERN DER GOTTES-
MUTTER: GOTTESMUTTER ‚HELFERIN BEI GEBURTEN‘, GOTTES-
MUTTER ZNAMENIE UND GOTTESMUTTER ‚UNZERSTÖRBARE MAU-
ER‘
Russland, 19. Jh.
Eitempera/Ölmalerei auf Kreidegrund auf Holz, partielle Vergoldung. H.
12,6-18,6 cm. Min. rest.

THREE SMALL ICONS SHOWING IMAGES OF THE MOTHER OF GOD:
MOTHER OF GOD ‚HELPER IN BIRTH‘, MOTHER OF GOD OF THE SIGN
AND THE MOTHER OF GOD ‚UNBREAKABLE WALL‘
Russian, 19th century
Tempera/oil on wood panels. Executed with gold details. Minimally restored.
12.6-18.6 cm high.
€ 250.-

474 | ZWEI IKONEN: GOTTESMUTTER ‚KOSELSHSCHANSKAJA‘ UND
JOHANNES CHRYSOSTOMUS
Ukraine, 19. Jh.
Ölmalerei auf Holz, partielle Vergoldung. 29,5 x 20,7 cm / 30,9 x 26,4 cm.
Partiell rest.

TWO ICONS: THE KOZELSHCHANSKAYA MOTHER OF GOD AND ST.
JOHN CHRYSOSTOM
Ukrainian, 19th century
Oil on wood panels. The halo made of gold. Partially restored. 29.5 x 20.7
cm / 30.9 x 26.4 cm.
€ 260.-

475 | IKONE MIT DER GOTTESMUTTER ‚HELFERIN BEI GEBURTEN‘
Ukraine, 19. Jh.
Holztafel, Ölmalerei. 30,6 x 23,9 cm. Punktuelle Retuschen.

AN ICON SHOWING THE MOTHER OF GOD ‚HELPER IN CHILDBIRTH‘
Ukraine, 19th century
Oil on wood panel. Minor areas of retouching. 30.6 x 23.9 cm.
€ 150.-

473 474 474

475

 Hargesheimer | Auktion 117 161

476 | MONUMENTALES FRAGMENT EINES PROSKYNETARIONS
Jerusalem, datiert 1936
Öl auf Leinwand auf Spanplatte maroufliert. 90,6 x 115,8 cm. Griechische
Inschrift mittig links mit Datierung ‚1936‘. Rest.

A MONUMENTAL FRAGMENT OF AN ICON SHOWING THE DETAILED
TOPOGRAPHY OF THE HOLY LAND TOGETHER WITH OLD TESTA-
MENT SCENES AND EPISODES FROM THE LIFE OF CHRIST
Palestinian, dated 1936
Oil on canvas laid down on board. Inscribed and dated ‚1936‘ at the left.
Traces of folding, restored. 90.6 x 115.8 cm.
€ 1.200.-

477 | DATIERTES GNADENBILD DER GOTTESMUTTER ‚IMMERWÄH-
RENDE HILFE‘
Rom, datiert 1872
Holztafel mit zwei Rückseiten-Querleisten. Ölmalerei auf Holz, Goldgrund,
teils ornamentale Punzierung. 27,7 x 22 cm (ohne Rahmen). Verso Etikett
mit umfangreicher Beschriftung und Datierung. Partiell rest.

A DATED IMAGE OF THE MOTHER OF GOD OF THE LADY OF PERPET-
UAL HELP
Rome, dated 1872
Oil on wood panel. Executed on a gold ground. On the reverse label, dated
‚1872‘. Partially restored. 27.7 x 22 cm (without frame).
€ 300.-

476

477

162 Hargesheimer | Auktion 117

478 | GROSSFORMATIGE, DATIERT IKONE MIT DER GOTTESMUTTER
GLYKOPHILOUSA UND DEN VIER EVANGELISTEN
Nordgriechenland, datiert 1859
Aus zwei Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki.
Eitempera auf Kreidegrund, Nimben und Rand vergoldet, applizierte Mes-
singplaketten. 53,1 x 43,2 cm. Am unteren Rand Reste einer Datierung.
Min. berieben.

A LARGE DATED ICON SHOWING THE SWEET-KISSING MOTHER OF
GOD AND THE FOUR EVANGELISTS
North Greek, dated 1859
Tempera on wood panel. The haloes and the border made of gold. Applied
with brass panels. Traces of a date on the lower border. Minimally worn.
53.1 x 43.2 cm.
€ 400.-

479 | ZWEIFELDER-IKONE MIT DER GOTTESMUTTER UND AUSGE-
WÄHLTEN HEILIGEN
Griechenland, 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund,
partielle Vergoldung. 37,5 x 26,5 cm. Bereibungen, unterer Rand beschnit-
ten.

A TWO-PARTITE ICON SHOWING THE MOTHER OF GOD AND SELECT-
ED SAINTS
Greek, 19th century
Oil on wood panel. The haloes and the background made of gold. Wearings,
the lower border cut. 37.5 x 26.5 cm.
€ 180.-

480 | GROSSE IKONE MIT DER GOTTESMUTTER MIT DEM CHRISTUS-
KNABEN
Balkan, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei, partielle Vergoldung. 39,3
x 30,7 cm. Partiell rest.

A LARGE ICON SHOWING THE MOTHER OF GOD WITH CHRIST
Balkan, 19th century
Oil on wood panel. The haloes and border made of gold. Partially restored.
39.3 x 30.7 cm.
€ 400.-

478

479 480

 Hargesheimer | Auktion 117 163

481 | KLEINE IKONE MIT DER GOTTESMUTTER ‚DIE SCHNELLERHÖRENDE‘ (SKORO-
POSLUSHNITSA)
Berg Athos, Panteleimon-Kloster, um 1880
Einzeltafel. Ölmalerei, Goldgrund. 17,8 x 13 cm. Verso kyrillischer Stempel. Min. berieben.

A SMALL ICON SHOWING THE QUICK TO HEAR MOTHER OF GOD (SKOROPOSLUSH-
NITSA)
Mount Athos, Panteleimon Monastery, circa 1880
Oil on wood panel. Executed in bright colours with golden haloes against a golden background.
Minimally worn. On the reverse Cyrillic stamp. 17.8 x 13 cm.
€ 200.-

482 | DATIERTE IKONE MIT DER DREIHÄNDIGEN GOTTESMUTTER (TRICHEIROUSA)
Berg Athos, datiert 1898
Laubholz-Tafel, Ölmalerei, partielle Vergoldung. 26,4 x 21,7 cm. Datierung ‚1898‘ am unteren
Rand rechts. Bereibungen.

A DATED ICON SHOWING THE THREE-HANDED MOTHER OF GOD
Mount Athos, dated 1898
Oil on wood panel. The prominent gilt halos bearing a crown. Dated lower right ‚1898‘. Mini-
mally worn. 26.4 x 21.7 cm.
€ 200.-

483 | IKONE MIT DER GOTTESMUTTER ‚WÜRDIG IST ES‘ (AXION ESTIN)
Berg Athos, um 1900
Schwere Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund über Lein-
wand, Goldgrund. 35,3 x 30,3 cm. Verso Stempel und eingearbeitetes Siegel. Substanzverlus-
te im Randbereich.

AN ICON SHOWING THE MOTHER OF GOD ‚AXION ESTIN‘ (DOSTOYNO EST)
Mount Athos, circa 1900
Oil on wood panel. The haloes and background made of gold. On the reverse stamp and seal.
Losses to the borders. 35.3 x 30.3 cm.
€ 600.-

481

482

483

164 Hargesheimer | Auktion 117

484 | GROSSFORMATIGE DATIERTE ZWEIFELDER-IKO-
NE MIT DEESIS UND DEN HEILIGEN THEODOR TIRON
UND STRATILATES
Griechenland, 1864
Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki
(einer verloren). Ölmalerei auf Kreidegrund, partielle Vergol-
dung. 60,8 x 43 cm. Griechische Inschrift und Datierung
‚1864‘ am unteren Rand. Partiell rest.

A LARGE DATED TWO-PARTITE ICON SHOWING THE
DEISIS AND STS. JOHN STRATELATES AND TYRON
Greek, dated 1864
Oil on wood panel. Executed on a gold ground. Greek inscrip-
tion, dated ‚1864‘ on the lower border. Partially restored.
60.8 x 43 cm.
€ 120.-

485 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund. 18,6 x 14,9 cm. Par-
tiell rest.

A SMALL ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. Partially restored. 18.6 x 14.9 cm.
€ 120.-

486 | GROSSE IKONE MIT DEESIS
Griechenland, 19. Jh.
Holztafel mit zwei aufgenagelten Rückseiten-Sponki. Ölma-
lerei, Goldgrund. 49,8 x 42,3 cm. Min. Farbverluste, min.
rest.

A LARGE ICON SHOWING THE DEISIS
Greek, 19th century
Oil on wood panel. Against a golden background. Minor loss-
es, minimally restored. 49.8 x 42.3 cm.
€ 400.-

484

485 486

 Hargesheimer | Auktion 117 165

487 | EMMANUEL TZANES
1610 Rethymno - 1690 Venedig (zugeschrieben)
FEINE IKONE MIT DER GOTTESMUTTER
Mitte 17. Jh.
Laubholz-Tafel. Eitempera auf Kreidegrund, Goldgrund, Nimbus ornamental punziert. 27,4 x 21,8 cm.
Min. rest.
Eine nahezu identische Ikone, die Emmanuel Tzanes zugeschrieben wird, befindet sich um Byzantini-
schen Museum in Athen.
Literatur: Byzantinisches Museum - Die Neuerwerbungen (1986-1996), Athen 1997, Nr. 22.

EMMANUEL TZANES
1610 Rethymno - 1690 Venice (attributed)
A FINE ICON SHOWING THE MOTHER OF GOD
Mid 17th century
Tempera on wood panel. The background including the haloes and border made of gold, the tooled halo
with scrolls. Minimally restored. 27.4 x 21.8 cm.
A very similar icon showing the Mother of God by Emmanuel Tzanes is in the Byzantine Museum in Athens.
Please see Byzantine Museum - The New Acquisitions (1986-1996), Athens 1997, cat. 22.
€ 4.000.-

487

Byzantine Museum in Athens

166 Hargesheimer | Auktion 117

488 | EMMANUEL TZANES
1610 Rethymno - 1690 Venedig (zugeschrieben)
SEHR FEINE IKONE MIT CHRISTUS ‚DAS GRIMME AUGE‘
Griechenland, Kreta, 17. Jh.
Schwere Laubholz-Tafel. Eitempera auf Kreidegrund, Goldgrund, Nimbus
ornamental punziert. 29 x 25,6 cm. Min. rest.
Literatur: Atti dei Civici musei di storia ed arte di Trieste, No. 15, 141.

EMMANUEL TZANES
1610 Rethymno - 1690 Venice (attributed)
A VERY FINE ICON SHOWING CHRIST ‚WITH THE FEARSOME EYE‘
Greek, Cretan, 17th century
Tempera on wood panel. Finely executed on a gold ground. The halo ornate-
ly punched. Minor areas of retouching. 29 x 25.6 cm.
Published: Atti dei Civici musei di storia ed arte di Trieste, No. 15, 141.

€ 9.000.-

489 | SEHR FEINE IK ONE MIT CHRISTUS PANTOKRATOR FLANKIERT
VON DER GOTTESMUTTER UND DEM HEILIGEN NIKOLAUS VON MYRA
Griechenland, um 1600
Holztafel. Eitempera auf Kreidegrund, Hintergrund vergoldet. Applizierter
Metallnimbus. 40,5 x 34,5 cm. Substanzverluste.

A VERY FINE ICON SHOWING CHRIST PANTOKRATOR FLANKED BY
THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA
Greek, circa 1600
Tempera on wood panel. Executed on a gold ground. The haloes with
punched patterns. Applied metal halo. Losses. 40.5 x 34.5 cm.
€ 400.-

488

489

 Hargesheimer | Auktion 117 167

490 | KLEINE IKONE MIT DER GOTTESMUTTER
AUS EINER DEESIS
Russland, um 1600
Einzeltafel mit einer Rückseiten-Querleiste. Kow-
tscheg, Eitempera auf Kreidegrund. 25,3 x 21 cm. Ver-
so Klebeetikett ‚KASTEEL DE WIJENBURGH ECH-
TELD‘. Substanzverluste, Restaurierungen.

A SMALL ICON SHOWING THE MOTHER OF GOD
FROM A DEISIS
Russian, circa 1600
Tempera on wood panel with kovcheg. On the reverse
label ‚KASTEEL DE WIJENBURGH ECHTELD‘. Losses,
restorations. 25.3 x 21 cm.
€ 400.-

491 | IKONE MIT CHRISTUS ‚DAS GRIMME AUGE‘
Russland, um 1600
Einzeltafel mit einer Rückseiten-Querleiste (verloren).
Kowtscheg, Eitempera auf Kreidegrund, Reste von Ver-
goldung. 29 x 23,5 cm. Restaurierungen.

AN ICON SHOWING CHRIST ‚WITH THE FEAR-
SOME EYE‘
Russian, circa 1600
Tempera on wood panel with kovcheg. Traces of gild-
ing. Restorations. 29 x 23.5 cm.
€ 1.200.-

492 | DREI IKONEN: DREITEILIGE DEESIS
Russland, 17. Jh.
Jeweils eine Laubholz-Tafel, parkettiert. Nimben und
Teile der Gewandung vergoldet, doppeltes Kowtscheg.
Jeweils ca. 27,5 x 23 cm. Restaurierungen.

THREE ICONS FORMING A DEESIS
Russian, 17th century
Tempera on wood panels with double kovcheg, laid
down on wood panel. Haloes and parts of the garments
gilded. Each icon with two selected saints on the bor-
ders. Restorations. 27.5 x 23 cm.
€ 800.-

490 491

492

168 Hargesheimer | Auktion 117

493 | IKONE MIT JOHANNES AUS EINER DEESIS MIT RIZA
Russland, 17. Jh. (Ikone), Russland, 18. Jh. (Riza)
Einzeltafel mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitem-
pera auf Kreidegrund, Messingriza. 28 x 24 cm. Besch., Farbaufwölbungen,
rest.

AN ICON SHOWING ST. JOHN THE FORERUNNER FROM A DEISIS
WITH RIZA
Russian, 17th century (icon), Russian, 18th century (riza)
Tempera on wood panel with double kovcheg. Overlaid with a brass riza.
Damages, paint blisterings, restored. 28 x 24 cm.
€ 120.-

494 | IKONE MIT DEM HEILIGEN JOHANNES DEM VORLÄUFER AUS
EINER DEESIS
Russland, um 1700
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf
Kreidegrund. 31,5 x 27,2 cm. Partiell rest., Kanten best.

AN ICON SHOWING ST. JOHN THE FORERUNNER FROM A DEISIS
Russian, circa 1700
Tempera on wood panel with double kovcheg. Partially restored, the edges
partially chipped. 31.5 x 27.2 cm.
€ 120.-

493
493

494

 Hargesheimer | Auktion 117 169

495 | MONUMENTALE IKONE MIT DEM THRONENDEN CHRISTUS, DEM WELTENHERRSCHER AUS EINER KIRCHEN-IKONOSTASE
Russland, 19. Jh.
Verbund von vier Brettern mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimbus vergoldet. 112 x 95 cm. Farbe des Hintergrundes abgenommen,
partiell rest.

A MONUMENTAL ICON SHOWING THE ENTHRONED CHRIST FROM A CHURCH ICONOSTASIS
Russian, 19th century
Tempera on wood panel. The halo made of gold. Christ seated on an imposing wooden thrones, his right hand raised in benediction and his left supporting
the Gospel on his knee, Christ‘s garments with gold striations, the composition rendered in muted red and blue tones. Partially restored. 112 x 95 cm.
€ 12.000.-

495

170 Hargesheimer | Auktion 117

496 | IKONE MIT DEM ERZENGEL MICHAEL AUS EINER ENGELS-DE-
ESIS
Russland, 17. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund, partielle Vergoldung. 31 x 26,7 cm. In spätere Tafel eingesetzt (vrez-
ka), min. rest., Farbe des Hintergrundes und Randes abgenommen.

AN ICON SHOWING THE ARCHANGEL MICHAEL FROM A DEESIS
Russian, 17th century
Tempera on wood panel with kovcheg. Set into a later panel. The background
and border stripped to gesso, minimally restored. 31 x 26.7 cm.
€ 2.000.-

497 | SEHR FEINE UND GROSSE IKONE MIT CHRISTUS ‚DAS GRIM-
ME AUGE‘
Russland, 17. Jh.
Holztafel mit zwei Rückseiten-Sponki. Verso: leeres Reliquienfach. Kow-
tscheg, Eitempera auf Kreidegrund. 37,2 x 30,5 cm. In Tafel eingesetzt
(vrezka), punktuelle Einstimmungen, Hintergrund und Rand freigelegt.

A VERY FINE AND LARGE ICON SHOWING CHRIST ‚WITH THE
FEARSOME EYE‘
Russian, 17th century
Tempera on wood panel with kovcheg. Verso: empty reliquary compart-
ment. Set into the panel (vrezka). The background and border stripped to
gesso, minor areas of retouching. 37.2 x 30.5 cm.
€ 4.000.-

496 497

 Hargesheimer | Auktion 117 171

498 | SEHR FEINE IKONE MIT DER GOTTESMUTTER
AUS EINER DEESIS
Zentralrussland, Palech, 18. Jh.
Schwere Laubholz-Tafel. Eitempera auf Kreidegrund,
Goldgrund, Chrysographie. 34,8 x 30,4 cm.

A VERY FINE ICON SHOWING THE MOTHER OF GOD
FROM A DEISIS
Central Russian, Palekh, 18th century
Tempera on wood panel. Finely executed in great detail
on a gold ground. The expressive face delicately execut-
ed with soft earthly tones, the garments rendered in
deep colours, highlighted with dense chrysography. 34.8
x 30.4 cm.
€ 2.600.-

499 | IKONE MIT CHRISTUS ‚DAS GRIMME AUGE‘
Russland, um 1800
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, Goldgrund. 30,6 x
26,4 cm. Partiell rest.

AN ICON SHOWING CHRIST ‚WITH THE FEARSOME
EYE‘
Russian, circa 1800
Tempera on wood panel with kovcheg. Executed on a
gold ground. Partially restored. 30.6 x 26.4 cm.
€ 120.-

498

499

172 Hargesheimer | Auktion 117

500 | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempe-
ra auf Kreidegrund, Vergoldung. 31,2 x 26,3 cm. Farbauf-
wölbungen, Substanzverluste.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed with
gold highlights. Paint blisterings, losses. 31.2 x 26.3 cm.
€ 300.-

501 | GROSSFORMATIGE IKONE MIT CHRISTUS MIT
RIZA
Russland, Palech, um 1800
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund. Messingriza mit gravier-
tem Floraldekor. 53,2 x 43,5 cm. Auf dem linken Rand er-
scheinen der heilige Feodor mit seinen Söhnen David und
Konstantin.

A LARGE ICON SHOWING CHRIST PANTOKRATOR
WITH A RIZA
Russian, Palekh, circa 1800
Tempera on wood panel. The garments with chrysography.
Overlaid with a brass riza decorated with scrolling foliage.
On the left appearing St. Feodor with his sons David and
Constantine. 53.2 x 43.5 cm.
€ 4.000.-

500

501

 Hargesheimer | Auktion 117 173

502 | IKONE MIT DER GOTTESMUTTER AUS EINER DEESIS
Russland, Ende 18. Jh.
Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, versilberter Nimbus goldfarben lasiert. 36,5 x 29,6 cm. Restaurie-
rungen.

AN ICON SHOWING THE MOTHER OF GOD FROM A DEISIS
Russian, 18th century
Tempera on wood panel. The halo made of silver, covered by a golden lac-
quer. Restorations. 36.5 x 29.6 cm.
€ 200.-

503 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund. 31 x 26,5 cm. Kanten best.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel with kovcheg. The edges minimally chipped. 31 x
26.5 cm.
€ 300.-

504 | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, Goldgrund. 34,8 x 30,7 cm. Restaurierungen.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel with kovcheg. Executed on a gold ground. Resto-
rations. 34.8 x 30.7 cm.
€ 200.-

502

504

503

174 Hargesheimer | Auktion 117

505 | KLEINE IKONE MIT DER GOTTESMUTTER AUS EINER DEESIS
Russland, 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Krei-
degrund, partielle Vergoldung. 22,2 x 18,3 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING THE MOTHER OF GOD FROM A DEISIS
Russian, 19th century
Tempera on wood panel with kovcheg. The garments decorated with
chrysography. Minor areas of retouching. 22.2 x 18.3 cm.
€ 150.-

506 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg,
Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert.
31,4 x 27 cm. Partiell rest.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, cov-
ered by a golden lacquer. Partially restored. 31.4 x 27 cm.
€ 300.-

507 | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Verbund dreier Zypressenholz-Bretter mit zwei profilierten Rückseiten-
Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 31
x 26,2 cm. Restaurierungen.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel. The haloes and background made of gold. Resto-
rations. 31 x 26.2 cm.
€ 500.-

505 506

507

 Hargesheimer | Auktion 117 175

508 | GROSSFORMATIGE IKONE MIT CHRISTUS ‚DAS GRIMME AUGE‘
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, Nimbus vergoldet. 48,5 x 41,5 cm. Kleinere Retuschen.

A LARGE ICON SHOWING CHRIST WITH THE FEARSOME EYE
Russian, 19th century
Tempera on wood panel with kovcheg. The haloe made of gold. Minor areas
of retouching. 48.5 x 41.5 cm.
€ 900.-

508 A | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera
auf Kreidegrund, partielle Vergoldung. 35,5 x 30,4 cm. Vier Randheilige,
darunter die Heiligen Katharina und Matrona. Partiell rest.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel. The throne and the haloes made of gold. Four se-
lected saints on the borders, Sts. Catherine and Matrona among them. Par-
tially restored. 35.5 x 30.4 cm.
€ 150.-

509 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, Ende 19. Jh.
Zypressenholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf
Kreidegrund, Nimbus vergoldet, Gewand mit Chrysographie. 30,9 x 26,2
cm. Min. rest.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, late 19th century
Tempera on wood panel with kovcheg. The halo made of gold. The garments
rendered in deep colours, highlighted with dense chrysography. Minimally
restored. 30.9 x 26.2 cm.
€ 500.-

508 A508

509

176 Hargesheimer | Auktion 117

510 | IKONE MIT CHRISTUS VON SMOLENSK MIT
VERMEIL-BASMA
Russland, Mitte 19. Jh. (Ikone), Russland, St. Petersburg,
Fabian Fredrik Allenius, 1866-1870 (Basma)
Ölmalerei auf Holz, verso Stoffabdeckung. Silber, vergol-
det, graviert, Farbsteinbesatz. 31,2 x 26,5 cm. Punziert
mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meistermarke ‚F.A‘.

AN ICON SHOWING CHRIST OF SMOLENSK WITH A
SILVER-GILT BASMA
Russian, mid 19th century (icon), Russian, St. Petersburg,
Fabian Fredrik Allenius, 1866-1870 (basma)
Oil on wood panel with silk backing. The borders overlaid
with a silver-gilt basma with incised folite scrolls and set
with paste. Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚F.A‘. 31.2 x 26.5 cm.
€ 2.000.-

511 | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ei-
tempera auf Kreidegrund, Nimben und Hintergrund ver-
goldet. 35,7 x 30,5 cm.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel. The detailed composition exe-
cuted delicately with saturated colours, on gold ground.
35.7 x 30.5 cm.
€ 400.-

510

511

 Hargesheimer | Auktion 117 177

512 | GROSSE IKONE MIT CHRISTUS
 PANTOKRATOR
Russland, Ende 18. Jh.
Holztafel mit zwei Rückseiten-Sponki (einer ver-
loren). Kowtscheg, Eitempera auf Kreidegrund.
42,4 x 34,5 cm. Min. rest.

A LARGE ICON SHOWING CHRIST
 PANTOKRATOR
Russian, late 18th century
Tempera on wood panel with kovcheg. Minimal-
ly restored. 42.4 x 34.5 cm.
€ 150.-

513 | ZWEI IKONEN: ERWEITERTE DEESIS
UND ENTSCHLAFEN DER GOTTESMUTTER
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, Nimben
vergoldet. 34,1 x 27,3 cm / 35,3 x 30,7 cm.
Kanten best., rest.

TWO ICONS: EXTENDED DEISIS AND THE
DORMITION OF THE MOTHER OF GOD
Russian, 19th century
Tempera on wood panels. The haloes made of
gold. The edges minimally chipped, restored.
34.1 x 27.3 cm / 35.3 x 30.7 cm.
€ 600.-

514 | IKONE MIT CHRISTUS VON SMO-
LENSK MIT BASMA
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verlo-
ren). Doppeltes Kowtscheg, Eitempera auf Krei-
degrund. Metallbasma. 30,8 x 27,2 cm. Farbe
des Hintergrundes abgenommen, partiell rest.

AN ICON SHOWING CHRIST OF SMOLENSK
WITH BASMA
Russian, 18th century
Tempera on wood panel with double kovcheg.
The borders overlaid with a metal basma. The
background stripped to gesso, partially re-
stored. 30.8 x 27.2 cm.
€ 500.-

512 513 513

514

178 Hargesheimer | Auktion 117

515 | GROSSE IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 39,8 x
33 cm. Kleinere Substanzverluste, partiell rest.

A LARGE ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. Minor losses, partially restored. 39.8 x 33 cm.
€ 200.-

516 | FEINE ZWEIFELDER-IKONE MIT DEESIS, DEM SCHUTZENGEL
SOWIE DEN HEILIGEN MARTHA UND MARIA
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki, verso Samtabdeckung. 30,5 x 25,7
cm. Min. Farbabsplitterungen.

A FINE TWO-PARTITE ICON SHOWING THE DEISIS, THE GUARDIAN
ANGEL AND STS. MARTHA AND MARY
Russian, 19th century
Tempera on wood panel with kovcheg, velvet backing. Executed on a gold
ground. Minor losses. 30.5 x 25.7 cm.
€ 1.800.-

517 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, versilberter Hintergrund. 35,8 x 29,6 cm. Restaurierungen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. The background made of silver. Restorations. 35.8
x 29.6 cm.
€ 120.-

515 516

517

 Hargesheimer | Auktion 117 179

518 | FEINE IKONE MIT CHRISTUS PANTOKRATOR MIT VERMEIL-
OKLAD
Russland, 18. Jh. (Ikone), Russland, St. Petersburg, Dmitrij Andreew, 1847
(Oklad)
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, Goldgrund. Silber, getrieben und vergoldet. 36 x 30 cm.
Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und
Meistermarke ‚D ANDREEW‘ in Kyrillisch. Min. berieben.

A FINE ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER-GILT
OKLAD
Russian, 18th century (icon), Russian, St. Petersburg, Dmitry Andreev,
1847 (oklad)
Tempera on wood panel with kovcheg. Finely executed in great detail on a
gold ground. Overlaid with a finely chased and embossed silver-gilt oklad.
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark
‚A ANDREEV‘ in Cyrillic. Minimally worn. 36 x 30 cm.
€ 600.-

519 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT SILBER-
OKLAD
Russland, 19. Jh. (Ikone), Russland, Kaluga, 1850 (Oklad)
Laubholz-Einzeltafel. Eitempera auf Kreidegrund. Silber, getrieben. 19,3 x
15,7 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meistermarke. Rest.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER
OKLAD
Russian, 19th century (icon), Russian, Kaluga, 1850 (oklad)
Tempera on wood panel. The silver oklad chased with shells. Marked with
city hallmark, assayer‘s mark, 84 standard and master‘s mark. Restored.
19.3 x 15.7 cm.
€ 120.-

518 518

519 519

180 Hargesheimer | Auktion 117

520 | SEHR FEINE IKONE MIT CHRISTUS PANTOKRATOR MIT VER-
MEIL-OKLAD
Russland, Anfang 19. Jh. (Ikone), Russland, Moskau, Semen Dementiew,
1837 (Oklad)
Holztafel mit zwei Rückseiten-Sponki, verso Samtabdeckung. Kowtscheg,
Eitempera auf Kreidegrund, vergoldeter Nimbus. Silber, getrieben, vergol-
det, Emailplaketten. 33,6 x 28,5 cm. Punziert mit Stadtmarke, Beschau-
meisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚SD‘ in Kyrillisch.

A VERY FINE ICON SHOWING CHRIST PANTOKRATOR WITH A
SILVER-GILT OKLAD
Russian, early 19th century (icon), Russian, Moscow, Semen Dementiev,
1837 (oklad)
Tempera on wood panel with kovcheg with velvet backing. The halo made
of gold. The silver-gilt oklad repoussé, chased and engraved with stylized
foliate border. The oklad applied with enamel panels with Christ‘s initials
and Book of Gospels. 33.6 x 28.5 cm.
€ 1.600.-

521 | CHRISTUS PANTOKRATOR MIT SELTENEM SILBER-OKLAD
Jaroslawl, 1860 (Oklad)
Silber, getrieben, graviert und ziseliert, partielle Vergoldung. 32,5 x 27,5
cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und
Meistermarke. Der Rand ist verziert mit kräftig getriebenem Ranken- und
Rocaillenwerk, den Globus ziert eine Sonne. Emaillierte Namensplaketten.
Min. besch., Ikone erg.

AN ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER OKLAD
Russian, Jaroslavl, 1860 (oklad)
The silver parcel-gilt oklad repoussé and chased with strap work within fo-
liate and rocaille borders. Applied with halo engraved with foliate pattern.
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark.
Minimal dents. A modern icon added. 32.5 x 27.5 cm.
€ 200.-

520 520

521

 Hargesheimer | Auktion 117 181

522 | GROSSFORMATIGE IKONE MIT CHRISTUS PANTOKRATOR AUS
EINER DEESIS
Russland, 19. Jh.
Aus drei Brettern zusammengefügtes Bildfeld mit zwei Stirnseiten-Sponki.
Eitempera auf Kreidegrund. 51,5 x 41,3 cm. Zwei Randheilige. Kanten teils
besch., rest.

A LARGE ICON SHOWING CHRIST PANTOKRATOR FROM A DEISIS
Russian, 19th century
Tempera on wood panel. Two selected saints on the borders. The edges
damaged, restored. 51.5 x 41.3 cm.
€ 120.-

523 | ZWEI IKONEN: CHRISTUS PANTOKRATOR UND HEILIGEN NIKO-
LAUS VON MYRA
Russland, 18./19. Jh.
Eitempera/Öl auf Kreidegrund auf Holz, Messingoklad. 21,5 x 17 cm / 31 x
26,6 cm. Farbaufwölbungen, Substanzverluste.

TWO ICONS: CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA
WITH OKAD
Russian, 18th/19th century
Tempera/oil on wood panel. One icon overlaid with a brass oklad. Paint blis-
terings, losses. 21.5 x 17 cm / 31 x 26.6 cm.
€ 120.-

524 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 18. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Gewand-
falten in Silbermalerei. 32,2 x 27 cm. Farbe des Nimbus abgenommen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 18th century
Tempera on wood panel. The folds of the garments made in silver. The halo
stripped to gesso. 32.2 x 27 cm.
€ 150.-

522

523

523

524

182 Hargesheimer | Auktion 117

525 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR
Russland, 18. Jh.
Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Krei-
degrund über Leinwand, versilberter Nimbus goldfarben lasiert. 26,3 x 22,7
cm. Farbe des Hintergrundes und Randes abgenommen, Substanzverluste
im Randbereich.

A SMALL ICON SHOWING CHRIST PANTOKRATOR
Russian, 18th century
Tempera on wood panel with kovcheg. The background and border stripped
to gesso, losses. 26.3 x 22.7 cm.
€ 350.-

526 | KLEINE IKONE MIT JOHANNES DEM VORLÄUFER MIT HOCH-
FESTEN
Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versil-
berter Hintergrund goldfarben lasiert. 26,5 x 20,8 cm. Zwei Randheilige:
Johannes der Krieger und Georg. Partielle Substanzverluste.

A SMALL ICON SHOWING ST. JOHN THE FORERUNNER WITH FEASTS
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Two selected saints on the borders: Sts. John the Warrior and
George. Losses. 26.5 x 20.8 cm.
€ 150.-

527 | GROSSE IKONE MIT JOHANNES DEM VORLÄUFER AUS EINER
DEESIS MIT HOCHFESTEN
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, versilberter Hintergrund goldfarben lasiert. 43,6 x 36,5 cm. Farbver-
luste.

A LARGE ICON SHOWING ST. JOHN THE FORERUNNER FROM A
DEISIS WITH MAJOR FEASTS
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. Minor losses. 43.6 x 36.5 cm.
€ 200.-

525
526

527

 Hargesheimer | Auktion 117 183

528 | GROSSFORMATIGE IKONE MIT DEESIS
Russland, 18. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-
Sponki. Eitempera auf Kreidegrund über Leinwand, Gold-
grund, Chrysographie. 53,7 x 44 cm. Partiell vertikaler Riss,
kleinere Substanzverluste.

A LARGE ICON SHOWING THE DEISIS
Russian, 18th century
Tempera on wood panel panel. Finely executed on a gold
ground. Their garments rendered in deep colours, highlight-
ed with dense chrysography. Vertical crack, minor losses.
53.7 x 44 cm.
€ 700.-

529 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Spon-
ki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,9
x 26,4 cm. Min. Substanzverluste.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. Against a brilliant gold background.
Minor losses. 30.9 x 26.4 cm.
€ 350.-

528

529

184 Hargesheimer | Auktion 117

530 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Gewandfalten in Goldmalerei. 31 x 26,2 cm. Partiell rest.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. The tips of the folds highlighted with gold. Partial-
ly restored. 31 x 26.2 cm.
€ 800.-

531 | IKONE MIT JOHANNES DEM VORLÄUFER AUS EINER DEESIS
Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreide-
grund, Nimbus vergoldet. 26,5 x 22 cm. Rest.

AN ICON SHOWING ST. JOHN THE FORERUNNER FROM A DEISIS
Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of gold. Restored.
26.5 x 22 cm.
€ 120.-

532 | IKONE MIT ERWEITERTER DEESIS
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,3 x
30,8 cm. Vertikale Rissbildung, min. rest.

AN ICON SHOWING THE EXTENDED DEISIS
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered
by a golden lacquer. Minor vertical crack, minimally restored. 35.3 x 30.8
cm.
€ 1.000.-

530 531

532

 Hargesheimer | Auktion 117 185

533 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER AUS EI-
NER DEESIS
Russland, Ende 18. Jh.
Aus drei Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki.
Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, or-
namentale Punzierung. 48,3 x 38,5 cm. Substanzverluste.

A LARGE ICON SHOWING THE MOTHER OF GOD FROM A DEISIS
Russian, late 18th century
Tempera on wood panel. The background made of silver, covered by a gold-
en lacquer. The halo and the border ornately punched. Losses. 48.3 x 38.5
cm.
€ 250.-

534 | GROSSFORMATIGE IKONE MIT JOHANNES DEM VORLÄUFER
AUS EINER DEESIS
Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki (erg.). Eitempera auf Kreidegrund,
versilberter Nimbus goldfarben lasiert. 46,7 x 37,7 cm. Partiell rest.

A LARGE ICON SHOWING ST. JOHN THE FORERUNNER FROM A
DEISIS
Russian, 18th century
Tempera on wood panel. The halo made of silver, covered by a golden lac-
quer. Partially restored. 46.7 x 37.7 cm.
€ 200.-

535 | GROSSFORMATIGE IKONE MIT CHRISTUS PANTOKRATOR MIT
STUCK-OKLAD
Russland, Ende 18. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Vergol-
dung. 45,3 x 35,5 cm.

A LARGE ICON SHOWING CHRIST PANTOKRATOR WITH A STUCCO
OKLAD
Russian, late 18th century
Tempera on wood panel. Overlaid with a gilt stucco oklad. 45.3 x 35.5 cm.
€ 120.-

533

535

534

186 Hargesheimer | Auktion 117

536 | MONUMENTALE UND FEINE IKONE MIT ERWEITERTER DEESIS
Russland, Ende 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, partielle Vergoldung, Chrysographie. 72 x 60 cm. Horizon-
taler Schnitt rest., kleinere Farbverluste.

A MONUMENTAL ICON SHOWING THE EXTENDED DEISIS
Russian, late 18th century
Tempera on wood panel with kovcheg. Executed on a gold ground. Horizon-
tal cut restored, minor losses. 72 x 60 cm.
€ 600.-

537 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Zypressenholz-Tafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg,
Eitempera auf Kreidegrund, Nimbus vergoldet. 30,8 x 25,7 cm.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of gold. 30.8 x 25.7
cm.
€ 400.-

536

537

 Hargesheimer | Auktion 117 187

538 | GROSSFORMATIGE IKONE MIT CHRIS-
TUS PANTOKRATOR
Russland, um 1800
Verbund zweier Bretter mit zwei Rückseiten-Spon-
ki. Eitempera auf Kreidegrund, partielle Vergol-
dung. 51,5 x 42,7 cm. Zwei Randheilige, darunter
der Erzengel Gabriel. Starke Farbaufwölbungen,
Substanzverluste, Farbe des Hintergrundes abge-
nommen, rest.

A LARGE ICON SHOWING CHRIST PANTOKRA-
TOR
Russian, circa 1800
Tempera on wood panel. Two selected saints on
the borders, the Archangel Gabriel among them.
The background stripped to gesso, paint blister-
ings, losses, restored. 51.5 x 42.7 cm.
€ 350.-

539 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, Ende 19. Jh.
Verbund zweier Zypressenholz-Bretter mit zwei
Rückseiten-Sponki. Kowtscheg, Eitempera, Gold-
grund. 31,4 x 26,3 cm. Min. Farbabsplitterungen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, late 19th century
Tempera on wood panel with kovcheg. Finely exe-
cuted on a gold ground. Minor losses. 31.4 x 26.3
cm.
€ 200.-

540 | IKONE MIT CHRISTUS ‚DAS GRIMME
AUGE‘
Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes
Kowtscheg, Eitempera auf Kreidegrund, Nimbus
vergoldet. 32,5 x 27,6 cm. Partiell rest.

AN ICON SHOWING CHRIST ‚WITH THE
FEARSOME EYE‘
Russian, 18th century
Tempera on wood panel with double kovcheg. The
halo made of gold. Partially restored. 32.5 x 27.6
cm.
€ 900.-

538

539 540

188 Hargesheimer | Auktion 117

541 | IKONE MIT CHRISTUS PANTOKRATOR MIT OKLAD
Russland, Mitte 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, Nimben vergoldet. Messingoklad. 31,6 x 25,2 cm. Fünf
flankierende Heilige, darunter die heilige Tatiana. Substanzverluste.

AN ICON SHOWING CHRIST PANTOKRATOR WITH OKLAD
Russian, mid 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Five patron
saints represented on the border. Overlaid with a brass oklad. Losses. 31.6
x 25.2 cm.
€ 250.-

542 | DATIERTE IKONE MIT CHRISTUS VON SMOLENSK
Russland, datiert 1864
Verbund zweier Zypressenholz-Bretter mit zwei Stirnseiten-Sponki. Eitem-
pera auf Kreidegrund, Goldgrund. 31,5 x 25,8 cm. Verso Reste einer kyril-
lischen Beschriftung mit Datierung ‚1864‘. Restaurierungen.

A DATED ICON SHOWING CHRIST OF SMOLENSK
Russian, dated 1864 | Tempera on wood panel. Executed on a gold ground.
On the reverse traces of a Cyrillic inscription, dated ‚1864‘. Restorations.
31.5 x 25.8 cm.

€ 400.-

541 541

542

 Hargesheimer | Auktion 117 189

543 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER AUS
 EINER DEESIS
Russland, Vetka, um 1800
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Goldgrund floral graviert. 44,7 x 37,4 cm. Min. rest.

A LARGE ICON SHOWING THE MOTHER OF GOD FROM A DEISIS
Russian, Vetka, circa 1800
Tempera on wood panel. The golden background engraved with foliage.
Minimally restored. 44.7 x 37.4 cm.
€ 200.-

544 | IKONE MIT JOHANNES DEM VORLÄUFER AUS EINER DEESIS
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreide-
grund über Leinwand, Nimbus und Rand vergoldet und vegetabil graviert.
33,2 x 27 cm. Kanten besch., Restaurierungen.

AN ICON SHOWING ST. JOHN THE FORERUNNER FROM A DEISIS
Russian, 19th century
Tempera on wood panel. The halo and border made of gold, engraved with
foliage. The edges damaged, restorations. 33.2 x 27 cm.
€ 300.-

545 | GROSSFORMATIGE IKONE MIT DEESIS
Russland, Vetka, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Hintergrund und Rand vergoldet. 45,3 x 39 cm. Vier Randheilige,
darunter die Heiligen Bonifatius und Katharina. Punktuelle Retuschen.

A LARGE ICON SHOWING THE DEISIS
Russian, Vetka, 19th century
Tempera on wood panel. The background and border made of gold. Four
selected saints on the borders, Sts. Boniface and Catherine among them.
Minor areas of retouching. 45.3 x 39 cm.
€ 600.-

543

545

544

190 Hargesheimer | Auktion 117

546 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER AUS EI-
NER DEESIS
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide-
grund, Nimbus vergoldet. 51,2 x 43,5 cm. Kleinere Farbverluste.

A LARGE ICON SHOWING THE MOTHER OF GOD FROM A DEESIS
Russian, 19th century
Tempera on wood panel. The halo made of gold. Minor losses. 51.2 x 43.5
cm.
€ 300.-

547 | GROSSFORMATIGE IKONE MIT CHRISTUS PANTOKRATOR
Russland, Vetka, um 1800
Aus drei Brettern zusammengefügtes Bildfeld mit zwei Stirnseiten-Sponki.
Eitempera auf Kreidegrund, Goldgrund mit vegetabiler Gravur. 44,7 x 37,4
cm. Min. rest.

A LARGE ICON SHOWING CHRIST PANTOKRATOR
Russian, Vetka, circa 1800
Tempera on wood panel. The golden background engraved with foliage.
Minimally restored. 44.7 x 37.4 cm.
€ 200.-

546 547

 Hargesheimer | Auktion 117 191

548 | KLEINE IKONE MIT CHRISTUS DEM WELTENHERRSCHER MIT
SILBER-OKLAD
Russland, um 1873 (Ikone), Russland, St. Petersburg, 1873 (Oklad)
Holztafel mit rückseitiger Samtabdeckung. Ölmalerei. Silber, getrieben,
graviert und vergoldet. 22,2 x 17,8 cm. Punziert mit Stadtmarke, Beschau-
meisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚N.W.M.‘ in Kyrillisch.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SIL-
VER-GILT OKLAD
Russian, circa 1873 (icon), Russian, St. Petersburg, 1873 (oklad)
Oil on wood panel with velvet backing. Overlaid with a chased and engraved
silver-gilt oklad. Marked with city hallmark, assayer‘s mark, 84 standard
and master‘s mark ‚H.V.M.‘ in Cyrillic. 22.2 x 17.8 cm.
€ 300.-

549 | IKONE MIT JOHANNES DEM VORLÄUFER AUS EINER DEESIS
MIT SILBER-OKLAD
Russland, 19. Jh. (Ikone), Russland, St. Petersburg, 1892 (Oklad)
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera
auf Kreidegrund. Silber, getrieben. 37,3 x 31,1 cm. Punziert mit Stadtmar-
ke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke. Min. rest.

AN ICON SHOWING ST. JOHN THE FORERUNNER FROM A DEISIS
WITH A SILVER OKLAD
Russian, 19th century (icon), Russian, St. Petersburg, 1892 (oklad)
Tempera on wood panel. Overlaid with a chased and embossed silver oklad.
Marked with city hallmark, assayer‘s mark, 84 standard and master‘s mark.
Minimally restored. 37.3 x 31.1 cm.
€ 600.-

550 | IKONE MIT CHRISTUS PANTOKRATOR MIT SILBER-OKLAD
Russland, 3. Viertel 19. Jh. (Ikone), Russland, St. Petersburg, Agafon Gud-
kow, 1871 (Oklad)
Holztafel, verso mit Samtabdeckung. Ölmalerei auf Kreidegrund. Silber,
getrieben. 31,2 x 27 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen,
Feingehalt ‚84‘ und Meistermarke ‚AGG‘ in Kyrillisch.

AN ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER OKLAD
Russian, 3rd quarter 19th century (icon), Russian, St. Petersburg, Agafon
Gudkov, 1871 (oklad)
Oil on wood panel with velvet backing. Overlaid with a chased and em-
bossed silver oklad. Marked with city hallmark, assayer‘s mark, 84 standard
and master‘s mark ‚AGG‘ in Cyrillic. 31.2 x 27 cm.
€ 1.500.-

548

550

549

192 Hargesheimer | Auktion 117

551 | FEINE IKONE MIT ERWEITERTER DEESIS MIT VERMEIL-OKLAD
Russland, 19. Jh. (Ikone), Russland, St. Petersburg, Wassilij Osipow Iwa-
now, 1879 (Oklad)
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hinter-
grund vergoldet. Silber, getrieben und vergoldet. 32,9 x 27 cm. Punziert mit
Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meisterzeichen
‚W.I‘ in Kyrillisch. Punktuelle Einstimmungen.

A FINE ICON SHOWING THE EXTENDED DEISIS WITH A SILVER-GILT
OKLAD
Russian, 19th century (icon), Russian, St. Petersburg, Vassily Osipov Iva-
nov, 1879 (oklad)
Tempera on wood panel. Executed on a gold ground. The silver-gilt vest-
ments repoussé and finely chased, all within a strapwork border cast and
chased with foliage, marked on halos and lower edge with city hallmark,
assayer‘s mark, 84 standard and master‘s mark ‚V.I‘ in Cyrillic. Minor areas
of retouching. 32.9 x 27 cm.
€ 3.300.-

552 | GROSSFORMATIGE IKONE MIT JOHANNES DEM VORLÄUFER
AUS EINER DEESIS MIT RIZA
Russland, 18. Jh. (Ikone), Russland, Mitte 19. Jh. (Riza)
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreide-
grund, Metalloklad. 49 x 37 cm. Restaurierungen.

A LARGE ICON SHOWING ST. JOHN THE FORERUNNER FROM A
DEISIS WITH RIZA
Russian, 18th century (icon), Russian, mid 19th century (riza)
Tempera on wood panel. Overlaid with a metal riza. Partially restored. 49 x
37 cm.
€ 440.-

551 551

552

 Hargesheimer | Auktion 117 193

553 | KLEINES TRIPTYCHON MIT DEESIS MIT CLOISONNÉ-EMAIL-MONTIERUNG
Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, Metallmontierung, Email. 6,1 x 16,7 cm. Email partiell best.

A SMALL TRIPTYCH SHOWING THE DEISIS WITH CLOISONNÉ ENAMEL MOUNT
Russian, 19th century
Tempera on wood panels. The images of the Saviour, the Virgin and John the Baptist with metal and
cloisonné enamel covering finely decorated with foliage. Enamel chipped. 6.1 x 16.7 cm.
€ 400.-

554 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT EMAIL-RIZA
Russland, 19. Jh.
Holztafel, Eitempera auf Kreidegrund, Metall, Email. 9,8 x 9,4 cm.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH AN ENAM-
ELLED RIZA
Russian, 19th century
Tempera on wood panel. Overlaid with a metal and enamel riza. 9.8 x 9.4
cm.
€ 600.-

555 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR
Russland, Ende 19. Jh.
Verbund zweier Bretter mit einer Rückseiten-Querleiste. Kowtscheg, Eitem-
pera auf Kreidegrund, Nimbus versilbert. 21,8 x 17,8 cm.

A SMALL ICON SHOWING CHRIST PANTOKRATOR
Russian, late 19th century
Tempera on wood panel with kovcheg. The halo made of silver. 21.8 x 17.8
cm.
€ 120.-

553

554 555

194 Hargesheimer | Auktion 117

556 | GROSSE IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verlo-
ren). Eitempera auf Kreidegrund, versilberte Nimben gold-
farben lasiert. 42 x 35,5 cm. Vier Randheilige, darunter die
Heiligen Matrona und Eudokia. Restaurierungen.

A LARGE ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. The haloes made of silver, cov-
ered by a golden lacquer. Four selected saints on the bor-
ders. Restorations. 42 x 35.5 cm.
€ 600.-

557 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-
Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben
vergoldet. 31 x 25,5 cm. Zwei Randheilige, darunter der
Schutzengel. Min. Farbabsplitterungen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of
gold. Two selected saints on the borders, the Guardian An-
gel among them. Minor losses. 31 x 25.5 cm.
€ 300.-

556

557

 Hargesheimer | Auktion 117 195

557 A | SEHR SELTENE IKONE MIT DEM KATAPETASMA IWANS IV.
Russland, Ende 19. Jh.
Verbund zweier Bretter mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,8 cm.

Das Vorbild für diese Ikone ist ein kostbares Textil, das Ivan IV. dem Kloster Chilandar 1557 nebst 300 Rubel dedizierte. Es handelt sich um eine ‚katapetas-
ma‘ (Vorhang) bezeichnete Bildstickerei für die Zarenpforte einer Ikonostase, die 1555 ausgeführt wurde und heute in der Klostersakristei aufbewahrt wird.
Darauf bezieht sich die Inschrift: Kopie von der ‚Katapetasma‘ (Mantel/ Behang der Königstüre), als Schenkung dem Kloster Chilandar auf dem Athos über-
reicht durch Zar Ivan Vasil‘evic Groznyj im Jahr 1556‘. In der Urkunde, die das reiche Geschenk begleitete, heißt es ‚Wir schickten [...] ein Katapetasma und
auf ihm die Bilder unserer Herrgott Gottes und Heilands Jesus Christus und seiner allerreinsten Mutter und des heiligen Propheten und Vorläufers [Johannes],
abgebildet nach dem prophetischen Ausspruch ‚Es stand die Zarin dir zur Rechten, gestickt in Gold und Silber und benäht mit Perlen, aber in den Nimben
sind Rubine und Perlen. Rundherum ist gestickt eine Deesis, und über das Gesicht benäht mit Perlen und Goldplättchen und [edlen] Steinen, an Gewicht
sind in ihm eine Grivna und sechszehneinhalb Goldstücke“. Das Kloster unterhielt einen eigenen Hof (als „Botschaft“ bezeichnet) in Moskau, der ihm von
dem Zaren geschenkt worden war, wie Ivan IV. überhaupt ein großer Gönner der athonitischen Klöster slavischer Zunge war. Während der Osmanenherrschaft
hatten alle Athosklöster, die Kopfsteuer zahlen mussten, weitreichende Verbindungen zu orthodoxen Fürsten, Königen und Zaren, die durch Almosen ihre
finanzielle Ausstattung sicherten. Kanten min. rest.
Literatur: Frank Kämpfer: Ivan Groznyj und Hilandar, in: Jahrbücher für Geschichte Osteuropas, Neue Folge, Bd. 19, H. 4, Dezember 1971, 499-519.

A RARE ICON SHOWING THE KATAPETASMA (CURTAIN FOR ROYAL DOORS) OF HILAN-
DAR MONASTERY DONATED IN 1556 BY TSAR IVAN THE TERRIBLE AND HIS WIFE,
ANASTASIA
Russian, late 19th century
Tempera on wood panel with double kovcheg. Finely executed in great detail with gold high-
lights. The edges minimally restored. 31 x 26.8 cm.

The prototype for this icon is a precious textile that Ivan IV dedicated to the Chilandar monas-
tery in 1557, along with 300 roubles. It is an embroidery called ‚katapetasma‘ (curtain) for the
tsar‘s doorway of an iconostasis, made in 1555 and now kept in the monastery sacristy. The
inscription refers to this: ‚Copy of the ‚katapetasma‘ (coat/curtain of the king‘s door), given as
a gift to the monastery of Chilandar on Athos by Tsar Ivan Vasil‘evic Groznyj in 1556‘. In the
document accompanying the rich gift it says ‚We sent [...] a catapetasm and on it the images
of our Lord God and Saviour Jesus Christ and His Most Pure Mother and the Holy Prophet and
Precursor [John], depicted after the prophetic saying ‚The Czarina stood at your right hand,
embroidered in gold and silver and sewn with pearls, but in the nimbuses are rubies and pearls.
All around is embroidered a Deesis, and over the face is stitched with pearls and gold plates
and [precious] stones, and in its weight are a grivna and sixteen and a half pieces of gold“. The
monastery maintained its own court (called „embassy“) in Moscow, which had been given to
it by the Tsar, just as Ivan IV was a great patron of the Athonite monasteries of Slavic tongue
in general. During the Ottoman rule, all Athonite monasteries that had to pay head taxes had
extensive connections to Orthodox princes, kings and tsars, who secured their financial re-
sources by means of alms.
€ 3.000,-

557 A

196 Hargesheimer | Auktion 117

557 A

 Hargesheimer | Auktion 117 197

558 | SEHR FEINE UND GROSSFORMATIGE IKONE MIT
CHRISTUS ‚DEM GRIMMEN AUGE‘ MIT RIZA
Russland, 2. Hälfte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg,
Eitempera auf Kreidegrund, partielle Goldmalerei. Messingriza.
45 x 36 cm. Sehr detailreiche Ausarbeitung des Inkarnates.
Zwei Randheilige: Erzengel Michael und Gabriel.

A VERY FINE AND LARGE ICON SHOWING CHRIST ‚WITH
THE FEARSOME EYE‘ WITH RIZA
Russian, 2nd half 19th century
Tempera on wood panel with double kovcheg. Finely executed
in great detail with gold highlights. Two selected saints on the
borders: the Archangels Gabriel and Michael. Overlaid with a
richly chased and embossed brass riza. 45 x 36 cm.
€ 800.-

558

558

198 Hargesheimer | Auktion 117

559 | IKONE MIT CHRISTUS PANTOKRATOR MIT SILBER-OKLAD
Russland, 19. Jh. (Ikone), Russland, St. Petersburg, 1881 (Oklad)
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund. Silber, getrieben und vergoldet, Messingnimbus. 31,5 x
26,4 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘
und Meistermarke ‚EPI‘ in Kyrillisch. Kleinere Substanzverluste, partiell
rest.

AN ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER-GILT
OKLAD
Russian, 19th century (icon), Russian, St. Petersburg, 1881 (oklad)
Tempera on wood panel with kovcheg. Rendered traditionally with a severe
expression, his deep red chiton with gilt ornamentation complemented by
a green himation. The oklad chased with a repetitive floral motif. Marked
with city hallmark, assayer‘s mark, 84 standard and master‘s mark ‚EPI‘ in
Cyrillic. Applied with a brass halo. Minor losses. 31.5 x 26.4 cm.
€ 300.-

560 | SEHR FEINE IKONE MIT CHRISTUS PANTORKATOR MIT VER-
MEIL-RIZA
Russland, 19. Jh. (Ikone), Russland, Moskau, Dmitri Maksimowitsch Sche-
laputin, 1888 (Oklad)
Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, Chrysographie. Silber, getrieben, gra-
viert und vergoldet. 31,2 x 26,5 cm. Punziert mit Stadtmarke, Beschau-
meisterzeichen, Feingehalt‘ 84‘ und Meistermarke ‚D. SCHELAPUTIN‘ in
Kyrillisch. Punktuelle Einstimmungen.

A VERY FINE ICON SHOWING CHRIST PANTOKRATOR WITH A
SILVER-GILT RIZA
Russian, 19th century (icon), Russian, Moscow, Dmitry Shyelaputin, 1888
(riza)
Tempera on wood panel with kovcheg. His chiton with dense chrysography,
the garments with pearl-emulating arrangements. The silver-gilt oklad
tooled with detailed foliate scrolls. Marked with city hallmark, assayer‘s
mark, 84 standard and master‘s mark ‚D SHYELAPUTIN‘ in Cyrillic. Minor
areas of retouching. 31.2 x 26.5 cm.
€ 800.-

559 559

560

 Hargesheimer | Auktion 117 199

561 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT VERMEIL-
OKLAD
Russland, um 1900 (Ikone), Russland, Moskau, Andrej Andreew Aleksan-
drow, 1896-1908 (Oklad)
Ölmalerei auf Kreidegrund auf Holz, verso Seidenabdeckung. Silber, gra-
viert und vergoldet. 22,5 x 18 cm. Punziert mit Marke der Bezirksbeschau-
administration mit Feingehalt ‚84‘ und Meisterzeichen ‚AA‘.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SIL-
VER-GILT OKLAD
Russian, circa 1900 (icon), Russian, Moscow, Andrey Andreev Aleksandro-
vitch, 1896-1908 (oklad)
Oil on wood panel with silk backing. Overlaid with a silver-gilt oklad. Marked
with assayer‘s mark, 84 standard and master‘s mark ‚AA‘. 22.5 x 18 cm.
€ 200.-

562 | IKONE MIT CHRISTUS PANTOKRATOR MIT VERMEIL-OKLAD
Russland, Ende 19. Jh. (Ikone), Russland, Moskau, Semen Galkin, Ende 19.
Jh. (Oklad)
Ölmalerei auf Holz, verso Samtabdeckung. Silber, vergoldet, Emailplaket-
ten. 26,5 x 22 cm. Punziert mit Stadtmarke, Feingehalt ‚84‘ und Meister-
marke ‚SG‘ in Kyrillisch. Fehlstelle.

AN ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER-GILT
OKLAD
Russian, late 19th century (icon), Russian, Moscow, Semen Galkin, late
19th century
Oil on wood panel with velvet backing. Overlaid with a silver-gilt oklad ap-
plied with enamel plaques, one plaque is missing. Marked with city hall-
mark, 84 standard and master‘s mark ‚SG‘ in Cyrillic. 26.5 x 22 cm.
€ 200.-

563 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT SILBER-
OKLAD IM KIOT
Russland, um 1900 (Ikone), Russland, Moskau, Iwan Wassilewitsch Zacha-
row, 1896-1908 (Oklad)
Ölmalerei auf Kreidegrund auf Holz, verso Samtabdeckung. Oklad aus gra-
viertem Silber. 22,2 x 17,8 cm (ohne verglastem Kiot). Punziert mit Marke
der Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meistermarke
‚IZ‘ in Kyrillisch.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER
OKLAD WITHIN KYOT
Russian, circa 1900 (icon), Russian, Moscow, Ivan Vassilevitch Zakharov,
1896-1908 (oklad)
Oil on wood panel with velvet backing. Overlaid with an engraved silver
oklad. Marked with assayer‘s mark, 84 standard and master‘s mark ‚IZ‘ in
Cyrillic. 22.2 x 17.8 cm (without glazed kyot).
€ 200.-

561

562 563

200 Hargesheimer | Auktion 117

564 | PAAR HOCHZEITSIKONEN MIT SILBER-OKLAD: GOTTES-
MUTTER VON KASAN UND CHRISTUS PANTOKRATOR
Russland, um 1900 (Ikonen), Russland, Moskau, 1896-1908 (Oklade)
Ölmalerei auf Holz, verso Samtabdeckung. Silber, getrieben und vergoldet.
17,7 x 14,3 cm. Punziert mit Marke der Bezirksbeschauadministration mit
Feingehalt ‚84‘ und Meisterzeichen ‚SG‘ in Kyrillisch.

A PAIR OF WEDDING ICONS WITH SILVER OKLAD: THE KAZANSKAYA
MOTHER OF GOD AND CHRIST PANTOKRATOR
Russian, circa 1900 (icons), Russian, Moscow, Semen Galkin, 1896-1908
(oklad)
Oil on wood panels. Overlaid with a silver parcel-gilt oklad. Marked with
assayer‘s mark, 84 standard and master‘s mark ‚SG‘ in Cyrillic. 17.7 x 14.3
cm.
€ 600.-

565 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT SILBER-
OKLAD IM KIOT
Russland, Ende 19. Jh. (Ikone), Russland, Moskau, Iwan Tarabrow, 1893
(Oklad)
Ölmalerei auf Holz, verso Stoffabdeckung. Silber, Gravurdekor, teils vergol-
det. 17,7 x 14,3 cm (ohne verglastem Kiot). Punziert mit Stadtmarke, Be-
schaumeisterzeichen, Feingehalt ‚84‘ und Meistermarke ‚IT‘ in Kyrillisch.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER
OKLAD WITHIN KYOT
Russian, late 19th century (icon), Russian, Moscow, Ivan Tarabrov, 1893
(oklad)
Oil on wood panel with cloth backing. Overlaid with a finely engraved and
parcel-gilt silver oklad. Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚IT‘ in Cyrillic. 17.7 x 14.3 cm (without glazed
kyot).
€ 390.-

564 564

565

 Hargesheimer | Auktion 117 201

566 | ZWEI IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR
UND GOTTESMUTTER IWERSKAJA
Russland, Ende 19. Jh. (Ikonen), Russland, Moskau, 1894 (Oklad)
Ölmalerei auf Holz, verso Samtabdeckung, Silberoklad und Messin-
goklad. 22 x 17,8 cm (ohne verglastem Kiot) / 22,2 x 18 cm. Eine
Ikone punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt
‚84‘ und Meistermarke ‚G.K‘ in Kyrillisch. Teils besch.

TWO ICONS WITH OKLAD: CHRIST PANTOKRATOR AND
IVERSKAYA MOTHER OF GOD
Russian, late 19th century (icons), Russian, Moscow, 1894 (oklad)
Oil on wood panels with velvet backing. Overlaid with a silver and a
brass oklad. The silver oklad marked with city hallmark, assayer‘s
mark, 84 standard and master‘s mark ‚G.K‘ in Cyrillic. Damages. 22
x 17.8 cm (without glazed kyot) / 22.2 x 18 cm.
€ 500.-

567 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT SIL-
BER-OKLAD
Russland, um 1900 (Ikone), Russland, Moskau, 1896-1908 (Oklad)
Ölmalerei auf Holz, verso Samtabdeckung. Silberoklad mit Gravur-
dekor. 22,3 x 18 cm. Punziert mit Marke der Bezirksbeschauadmi-
nistration mit Feingehalt ‚84‘ und Meistermarke ‚WS‘ in Kyrillisch.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH
SILVER-GILT OKLAD
Russian, circa 1900 (icon), Russian, Moscow, 1896-1908 (oklad)
Oil on wood panel with velvet backing. Overlaid with an engraved
silver oklad. Marked with assayer‘s mark, 84 standard and master‘s
mark ‚VS‘ in Cyrillic. 22.3 x 18 cm.
€ 200.-

568 | ZWEI KLEINFORMATIGE IKONEN MIT DER GOTTES-
MUTTER VON KASAN (KASANSKAJA) UND CHRISTUS PANTO-
KRATOR MIT SILBER-OKLAD
Russland, um 1900 (Ikonen), Russland, Moskau, 1893 / 1908-1917
(Oklade)
Ölmalerei auf Holz, verso Samtabdeckung. Silberoklade mit Gravur-
dekor. 17,8 x 14,4 cm / 22,2 x 17,7 cm. Vollständig punziert mit
Stadtmarke, Beschaumeisterzeichen, Feingehalt ‚84‘ und Meister-
zeichen. Min. besch.

TWO SMALL ICONS SHOWING THE KAZANSKAYA MOTHER OF
GOD AND CHRIST PANTOKRATOR WITH SILVER OKLAD
Russian, circa 1900 (icons), Russian, Moscow, 1893 / 1908-1917
(oklads)
Oil on wood panels with velvet backing. Overlaid with engraved silver
oklads. Fully marked with city hallmark, assayer‘s mark, 84 standard
and master‘s marks. Minimally damaged. 17.8 x 14.4 cm / 22.2 x
17.7 cm.
€ 300.-

569 | IKONE MIT CHRISTUS PANTOKRATOR MIT VERMEIL-
BASMA
Russland, Mitte 19. Jh. (Ikone), Russland, Moskau, Afanasij Ticho-
now, 1842 (Basma)
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. Silber, vergoldet.
31,6 x 26,8 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen,
Feingehalt ‚84‘ und Meistermarke ‚AZ‘. Rückseitig gravierte Wid-
mungsplakette ‚Diese Ikone wurde gespendet von Ihrer Majestät
Prinzessin Therese Wilhelmine von Oldenburg, geb. am 5. April 1815
gest. 26. November 1871‘. Prinzessin Therese Wilhelmine von Nas-
sau-Weilburg war Mutter der späteren Großfürstin Alexandra Petrow-
na Romanowa.

AN ICON OF CHRIST PANTOKRATOR WITH SILVER-GILT
BASMA
Russian, mid 19th century (icon), Russian, Moscow, Afanasiy Tik-
honow, 1842 (basma)
Oil on wood panel. The borders overlaid with a silver-gilt basma
chased with foliage. Marked with city hallmark, assayer‘s mark, 84
standard and master‘s mark ‚A.T‘. On the reverse engraved dedica-
tion plaque: ‚This icon was donated by Her Majesty Princess Theresa
Wilhelmine of Oldenburg, born 5 April 1815 died 26 November
1871‘. Princess Therese Wilhelmine of Nassau-Weilburg was the
mother of the later Grand Duchess Alexandra Petrovna Romanova.
31.6 x 26.8 cm.
€ 1.500.-

566 566

567

568

568

202 Hargesheimer | Auktion 117

570 | KLEINE IKONE MIT CHRISTUS PANTOKRATOR MIT VERMEIL-RIZA
Russland, Anfang 20. Jh. (Ikone), Russland, Moskau, Nikolaj Linden, 1908-1917 (Riza)
Holztafel. Ölmalerei. Silber, vergoldet. 14,8 x 10 cm. Punziert mit Marke der Bezirksbe-
schauadministration mit Feingehalt ‚84‘ und Meisterzeichen ‚NIKOLAJ LINDEN‘ in Kyril-
lisch. Min. rest.

A SMALL ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER-GILT RIZA
Russian, early 20th century (icon), Russian, Moscow, Nikolay Linden, 1908-1917 (riza)
Oil on wood panel. Overlaid with a finely chased and embossed silver-gilt riza. Marked with
assayer‘s mark, 84 standard and master‘s mark ‚NIKOLAY LINDEN‘ in Cyrillic. Minimally
restored. 14.8 x 10 cm.
€ 1.500.-

569 569

569

569

570

 Hargesheimer | Auktion 117 203

571 | GROSSFORMATIGE IKONE MIT CHRISTUS PANTOKRATOR MIT
CLOISONNÉ-EMAIL-OKLAD
Russland, Ende 19. Jh., Russland, Moskau, 1908-1917 (Nimbus)
Schwere Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Kow-
tscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben
lasiert. Messingoklad mit Emailplaketten, Silbernimbus. 52,5 x 43 cm. Nim-
bus punziert mit Marke der Bezirksbeschauadministration mit Feingehalt
‚84‘. Email min. best.

A LARGE ICON SHOWING CHRIST PANTOKRATOR WITH OKLAD AND
CLOISONNÉ ENAMEL HALO
Russian, late 19th century (icon), Russian, Moscow, 1908-1917 (halo)
Tempera on wood panel with kovcheg. The background made of silver, cov-
ered by a golden lacquer. Overlaid with a chased brass oklad. Set with a
silver and cloisonné enamel halo. Marked with assayer‘s mark and 84
standard. Enamel chipped. 52.5 x 43 cm.
€ 600.-

572 | GROSSE IKONE MIT DEM THRONENDEN CHRISTUS
Russland, Mitte 19. Jh.
Verbund zweier Bretter. Eitempera auf Kreidegrund, partielle Vergoldung.
43,2 x 32,5 cm. Farbe des Hintergrundes und Randes abgenommen, Res-
taurierungen.

A LARGE ICON SHOWING THE ENTHRONED CHRIST
Russian, mid 19th century
Tempera on wood panel. The expressive face delicately executed with soft
earthly tones, the garments highlighted with dense chrysography. The
background and border stripped to gesso, restored. 43.2 x 32.5 cm.
€ 1.700.-

571 571

572

204 Hargesheimer | Auktion 117

573 | FEINE IKONE MIT CHRISTUS PANTOKRATOR MIT CLOISONNÉ-EMAIL-OKLAD
Russland, Anfang 20. Jh. (Ikone), Russland, Moskau, 1. Moskauer Artel, 1908-1917 (Oklad)
Holztafel mit zwei Stirnseiten-Sponki, verso Seidenabdeckung. Ölmalerei auf Kreidegrund. Oklad aus graviertem und vergoldetem Silber, Email. 31,1 x 26,7
cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt ‚84‘ und Meisterzeichen ‚1 MA‘. Feine Ausführung des emaillierten Nimbus in
schattiertem Cloisonné auf beigefarbenem Grund.

A FINE ICON SHOWING CHRIST PANTOKRATOR WITH A SILVER-GILT AND CLOISONNÉ ENAMEL OKLAD
Russian, early 20th century (icon), Russian, Moscow, 1st Artel, 1908-1917 (oklad)
Oil on wood panel with red silk backing. The face executed realistically with mild colours. The silver-gilt oklad applied with name plaques in blue champlevé,
the haloe made of shaded cloisonné enamel, mainly in pastel colours on a beige ground. Marked with assayer‘s mark, 84 standard and master‘s mark ‚1 MA‘.
31.1 x 26.7 cm.
€ 1.200.-

573

 Hargesheimer | Auktion 117 205

574 | IKONE MIT CHRISTUS ‚DAS GRIMME AUGE‘ MIT RIZA
Russland, Anfang 19. Jh. (Ikone), Russland, Anfang 19. Jh. (Riza)
Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Me-
tall, vergoldet. 32,9 x 27,7 cm. Punktuelle Retuschen.

AN ICON SHOWING THE SAVIOUR WITH THE FEARSOME EYE WITH
RIZA
Russian, early 19th century (icon), Russian, early 19th century (riza)
Tempera on wood panel. Christ portrayed bust-length, with a severe expres-
sion, his hair terminating in curls laid on his right shoulder. Painted tradi-
tionally with deep colours. Overlaid with a metal-gilt riza. Minimally re-
stored. 32.9 x 27.7 cm.
€ 800.-

575 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbus
vergoldet. 30,6 x 25,4 cm. Zwei Randheilig: Alexius Metropolit von Moskau
und die Prophetin Anna. Min. rest.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Tempera on wood panel. The haloes made of gold. Two selected saints on
the borders: St. Alexis, Metropolitan of Moscow and St. Anna the Propetess.
Minimally restored. 30.6 x 25.4 cm.
€ 250.-

574

575

206 Hargesheimer | Auktion 117

577 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ei-
tempera auf Kreidegrund, Hintergrund und Rand vergol-
det und ornamental punziert. 31 x 26,5 cm. Punktuelle
Einstimmungen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, late 19th century
Tempera on wood panel. The borders ornately incised
and painted in faux enameling. Minor areas of retouch-
ing. 31 x 26.5 cm.
€ 1.000.-

578 | GROSSFORMATIGE IKONE MIT DEM THRO-
NENDEN CHRISTUS
Russland, um 1870
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf
Kreidegrund, Goldgrund ornamental punziert. 68 x 32
cm. Min. rest.

A LARGE ICON SHOWING THE ENTHRONED CHRIST
Russian, circa 1870
Tempera on wood panel. Against a golden background
with etched tracery design. Minimally restored. 68 x 32
cm.
€ 1.200.-

577

578

 Hargesheimer | Auktion 117 207

579 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, 2. Hälfte 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. 31,2 x 26,8
cm. Restaurierungen.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, 2nd half 19th century
Oil on wood panel. Restorations. 31.2 x 26.8 cm.
€ 150.-

580 | GROSSE IKONE MIT CHRISTUS DEM WELTENHERRSCHER
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Nimbus
vergoldet. 40,2 x 35,4 cm.

A LARGE ICON SHOWING CHRIST PANTOKRATOR
Russian, 19th century
Oil on wood panel. The halo made of gold. 40.2 x 35.4 cm.
€ 400.-

581 | IKONE MIT CHRISTUS PANTOKRATOR
Russland, Ende 19. Jh.
Einzeltafel. Ölmalerei. 28 x 21,5 cm.

AN ICON SHOWING CHRIST PANTOKRATOR
Russian, late 19th century
Oil on wood panel. 28 x 21.5 cm.
€ 180.-

579

581

580

208 Hargesheimer | Auktion 117

582 | ZWEI IKONEN: GOTTESMUTTER DES ZEICHENS (ZNAMENIE)
UND JOHANNES DER VORLÄUFER AUS EINER DEESIS
Russland, Ende 19. Jh.
Eitempera auf Kreidegrund auf Holz, vergoldeter Hintergrund ornamental
punziert. 30,6 x 26,5 cm / 39,7 x 35,4 cm. Randheilige. Restaurierungen.

TWO ICONS SHOWING THE MOTHER OF GOD OF THE SIGN AND ST.
JOHN THE FORERUNNER FROM A DEISIS
Russian, late 19th century
Tempera on wood panels. The background made of silver, covered by a
golden lacquer. Against a gold tooled background, the patterns of spandrels
and borders emulating contemporary metal oklads. Restorations. Selected
saints on the borders. 30.6 x 26.5 cm / 39.7 x 35.4 cm.
€ 400.-

583 | ZWEI IKONEN: CHRISTUS PANTOKRATOR UND MANDYLION
Russland, 19. Jh.
Ölmalerei auf Holz. 21,7 x 16,9 cm / 23,7 x 19,2 cm. Partiell rest.

TWO ICONS SHOWING CHRIST PANTOKRATOR AND THE MANDY-
LION
Russian, 19th century
Oil on wood panels. Partially restored. 21.7 x 16.9 cm / 23.7 x 19.2 cm.
€ 220.-

582

582

583

583

 Hargesheimer | Auktion 117 209

VERSTEIGERUNGS BEDINGUNGEN

www.russian.sale

1. BESCHAFFENHEIT / GEWÄHRLEISTUNG
1.1. Sämtliche zur Versteigerung kommenden Gegenstände können vor der Versteigerung besich-

tigt und geprüft werden. Dabei haften Interessent:innen für von ihnen verursachte Schäden
an den ausgestellten Objekten.

1.2. Die zur Versteigerung gelangenden Kunstwerke sind ausnahmslos gebraucht. Sie haben einen
ihrem Alter und ihrer Provenienz entsprechenden Erhaltungszustand. Die Zustandsbeschrei-
bungen im Katalog beinhalten nur Anhaltspunkte für wesentliche und wichtige Beschädigun-
gen, 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. Interessent:innen können vor der Auktion einen Zustandsbericht für jedes Kunst-
werk 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 Wis-
sen 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 ge-
setzlichen 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 Berichti-
gung erfolgt schriftlich am Ort der Versteigerung und mündlich durch den Auktionator unmit-
telbar vor der Versteigerung. Die berichtigten Angaben treten an die Stelle der Katalogbe-
schreibung.

1.4. Eine Haftung von Hargesheimer wegen etwaiger Mängel wird ausgeschlossen, sofern Harges-
heimer seine Sorgfaltspflicht erfüllt hat. Die Haftung für Leben, Körper- und Gesundheits-
schäden bleibt davon unberührt.

1.5. Der Versteigerer bzw. die Versteigerin verpflichtet sich jedoch, wegen rechtzeitig vorgetrage-
ner, begründeter Sachmängel, die die Echtheit der Gegenstände betreffen, innerhalb der
Verjährungsfrist von zwölf Monaten, bei sonstigen Mängeln innerhalb der Verjährungsfrist von
sechs Monaten vom Zeitpunkt des Zuschlags an seine Ansprüche gegenüber dem Einlieferer
bzw. der Einlieferin (Auftraggeber:in) – nötigenfalls auch gerichtlich – geltend zu machen. Im
Falle erfolgreicher Inanspruchnahme des Einlieferers bzw. der Einlieferin erstattet der Ver-
steigerer bzw. die Versteigerin dem Erwerber bzw. der Erwerberin den Kaufpreis samt Auf-
geld, jedoch keine sonstigen dem Käufer bzw. der Käuferin entstandenen Kosten und Auf-
wendungen. Voraussetzung ist jeweils, dass keine Ansprüche Dritter an dem Kunstwerk be-
stehen und das Kunstwerk am Sitz von Hargesheimer Kunstauktionen in unverändertem Zu-
stand zurückgegeben wird.

1.6. Ansprüche auf Schadenersatz gegen Hargesheimer Kunstauktionen wegen Rechts- oder
Sachmängel 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 Kunstauktionen beruhen.

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 Num-

mern des Katalogs zu vereinen, zu trennen, außerhalb der Reihenfolge auszubieten oder zu-
rückzuziehen.

2.3. Alle Gebote gelten als vom Bieter bzw. von der Bieterin im eigenen Namen und für eigene
Rechnung abgegeben. Will ein:e Bieter:in Gebote im Namen eines Dritten abgeben, so hat er
bzw. sie dies 24 Stunden vor Versteigerungsbeginn unter Nennung von Namen und Anschrift
des bzw. der Vertretenen und unter Vorlage einer schriftlichen Vollmacht mitzuteilen. Andern-
falls kommt der Kaufvertrag bei Zuschlag mit dem Bieter bzw. der Bieterin zustande.

2.4. Jeder Bieter bzw. jede Bieterin 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 Bieter:innen,
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
Bardepot für die Zulassung zur Auktion anzufordern. Es liegt im Ermessen von Hargesheimer
Kunstauktionen eine Person von der Auktion auszuschließen.

2.5. Der Preis bei Aufruf wird vom Versteigerer bzw. von der Versteigerin festgelegt; gesteigert
wird im Regelfall um circa 10% des vorangegangenen Gebotes in Euro. Gebote können wäh-
rend der Auktion persönlich im Auktionssaal sowie bei Abwesenheit vorab schriftlich, telefo-
nisch oder mittels Internet über den Online-Katalog auf der Website von Hargesheimer
Kunstauktionen oder einer von Hargesheimer Kunstauktionen zugelassenen Plattform abge-
geben werden.

2.6. Alle Gebote beziehen sich auf den Zuschlag und erhöhen sich um das Aufgeld, Mehrwert-
steuer 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 wer-
den von Hargesheimer Kunstauktionen nur mit dem Betrag in Anspruch genommen, der er-
forderlich ist, um ein anderes abgegebenes Gebot zu überbieten.

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 erfor-
derlich, die weiteren Informationen gemäß Ziff. 2.4. vorliegen. Das Gebot muss das Kunst-
werk unter Aufführung von Katalognummer und Katalogbezeichnung benennen. Im Zweifel
ist die Katalognummer maßgeblich; Unklarheiten gehen zu Lasten des Bieters bzw. der Bie-
terin.

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 bzw. von der Bieterin unterzeichnet sein. Bei schrift-
lichen Geboten beauftragt der Interessent bzw. die Interessentin Hargesheimer Kunstaukti-
onen, für ihn bzw. sie Gebote abzugeben.

2.11. Telefonische Gebote können von Hargesheimer Kunstauktionen aufgezeichnet werden. Mit
dem Antrag zum telefonischen Bieten erklärt sich der Antragsteller bzw. die Antragstellerin
mit der Aufzeichnung von Telefongesprächen einverstanden. Hargesheimer Kunstauktionen
haftet nicht für das Zustandekommen und die Aufrechterhaltung von Telekommunikations-
verbindungen oder Übermittlungsfehlern.

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 ei-
ner laufenden Versteigerung via Internet eingehen, werden im Rahmen der laufenden Verstei-
gerung nur dann berücksichtigt, wenn es sich um eine live im Internet übertragene Verstei-
gerung handelt. Im Übrigen sind Internet-Gebote nur dann zulässig, wenn der Bieter bzw. die
Bieterin von Hargesheimer Kunstauktionen zum Bieten über das Internet durch Zusendung
eines Benutzer:innennamens und eines Passwortes zugelassen worden ist. Sie stellen nur
dann gültige Gebote dar, wenn sie durch den Benutzer:innennamen und das Passwort zwei-
felsfrei dem Bieter bzw. der Bieterin zuzuordnen sind. Die über das Internet übertragenen
Gebote werden elektronisch protokolliert. Die Richtigkeit der Protokolle wird vom Bieter/
Käufer bzw. von der Bieterin/Käuferin anerkannt, dem jedoch der Nachweis ihrer Unrichtig-
keit offen steht. Live-Gebote werden wie Gebote aus dem Versteigerungssaal berücksichtigt.
Auch bei Internet-Geboten haftet Hargesheimer Kunstauktionen nicht für das Zustandekom-
men 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 Versteigerungs-
bedingungen. Der Versteigerer bzw. die Versteigerin nimmt Gebote nur aufgrund der vorste-
henden 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 bzw. die Höchstbie-

tende. Mit dem Zuschlag kommt zwischen Hargesheimer Kunstauktionen und dem Bieter
bzw. der Bieterin, dem bzw. der der Zuschlag erteilt wird, ein Kaufvertrag zustande. Der Zu-
schlag verpflichtet zur Abnahme und Zahlung.

3.2. Der Versteigerer bzw. die Versteigerin kann den Zuschlag zurücknehmen und die Sachen er-
neut ausbieten, wenn irrtümlich ein rechtzeitig abgegebenes höheres Gebot übersehen
worden ist oder wenn der bzw. die Höchstbietende sein bzw. ihr Gebot nicht gelten lassen will
oder sonst Zweifel über den Zuschlag bestehen. Der Versteigerer bzw. die Versteigerin 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 bzw. der Bieterin nur bei Vorsatz oder grober Fahrlässigkeit.

3.3. Bei einem unter Vorbehalt erteilten Zuschlag bleibt der Bieter bzw. die Bieterin 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 Verstei-
gerung schriftlich bestätigt.

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 Kommissionärin im eigenen Namen und für Rechnung ihrer Auftraggeber:innen (Kommittent:innen), die unbenannt bleiben.

VERSTEIGERUNGS BEDINGUNGEN

www.russian.sale

4. KAUFPREIS UND ZAHLUNG
4.1. Neben der Zuschlagssumme ist vom Käufer bzw. von der Käuferin ein Aufgeld von 25% zu

zahlen. Hierin ist die gesetzliche Umsatzsteuer bereits enthalten, welche jedoch wegen Dif-
ferenzbesteuerung nach § 25a UStG nicht ausgewiesen wird. Bei Objekten, die durch einen
Stern (*) als regelbesteuert vermerkt sind, wird auf den Zuschlag ein Aufgeld von 21% be-
rechnet. Auf die Summe von Zuschlag und Aufgeld wird die gesetzliche Umsatzsteuer von
z.Zt. 19% erhoben.

4.2. Von der Mehrwertsteuer befreit sind Ausfuhrlieferungen in Drittländer (außerhalb der EU) und
– bei Angabe ihrer Ust.-Identifikations-Nr. als Nachweis der Berechtigung zum Bezug steu-
erfreier innergemeinschaftlicher Lieferungen – auch an Unternehmen in anderen EU-Mit-
gliedsstaaten, unter der Voraussetzung, dass sie für gewerblichen Gebrauch einkaufen. Alle
anderen Käufer:innen aus EU-Ländern unterliegen der Mehrwertsteuer. Ausländischen
Käufer:innen außerhalb der Europäischen Union wird die Mehrwertsteuer erstattet, wenn der
deutsche zollamtliche Ausfuhrnachweis erbracht wird. Bei Versand durch Hargesheimer gilt
der Ausfuhrnachweis als gegeben.

4.3. Für Katalogpositionen, die mit zwei Sternen (**) gekennzeichnet sind, ist wegen der Abgel-
tung des gesetzlichen Folgerechts § 26 UrhG eine pauschale Umlage von 2% auf den Zu-
schlagspreis zu entrichten.

4.4. Während oder unmittelbar nach der Auktion ausgestellte Rechnungen bedürfen der Nach-
prüfung; Irrtum bleibt insoweit vorbehalten.

4.5. Die Zahlung des mit dem Zuschlag fälligen Gesamtbetrages ist in bar, per Banküberweisung
oder per Kreditkarte (zuzüglich 3% bezüglich anfallender Spesen) 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 bzw. der Käuferin. Persönlich an der Versteigerung
teilnehmende Käufer:innen haben den Kaufpreis sofort nach erfolgtem Zuschlag an Harges-
heimer Kunstauktionen zu bezahlen und in Empfang zu nehmen.

4.6. Bei Geboten in Abwesenheit gilt unbeschadet der sofortigen Fälligkeit die Zahlung binnen 10
Tagen nach Rechnungsdatum noch nicht als verspätet.

4.7. Die Gegenstände werden grundsätzlich erst nach vollständiger Bezahlung aller vom Käufer
bzw. von der Käuferin geschuldeten Beträge ausgehändigt.

5. ABHOLUNG UND GEFAHRTRAGUNG
5.1. Der Zuschlag verpflichtet zur Abnahme. Abwesende Erwerber:innen 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 bzw. zur Käuferin nur auf dessen schriftliche Anwei-
sung hin und auf seine Kosten und Gefahr. Übersteigen die tatsächlichen Versandkosten die
vorab berechnete Pauschale, so wird die Differenz dem Käufer bzw. der Käuferin nachträglich
in Rechnung gestellt.

5.2. Mit dem Zuschlag geht die Gefahr an dem ersteigerten Gegenstand auf den Käufer bzw. die
Käuferin über, das Eigentum wird jedoch erst bei vollständiger Bezahlung an den Käufer bzw. die
Käuferin übertragen.

5.3. Hat der Erwerber bzw. die Erwerberin die Gegenstände nicht spätestens drei Wochen nach
erfolgtem Zuschlag bzw. nach Mitteilung bei Hargesheimer Kunstauktionen abgeholt, wird
Hargesheimer Kunstauktionen den Erwerber bzw. die Erwerberin zur Abholung der Gegen-
stände binnen einer Woche auffordern. Nach Ablauf dieser Frist hat Hargesheimer Kunstauk-
tionen das Recht, die Gegenstände auf Kosten und Gefahr des Erwerbers bzw. der Erwerberin
bei einer Spedition aufbewahren zu lassen. Vor einer Aufbewahrung unterrichtet Hargeshei-
mer Kunstauktionen den Erwerber bzw. die Erwerberin. 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, Harges-
heimer Kunstauktionen fiele Vorsatz oder grobe Fahrlässigkeit zur Last.

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 bzw. die Käuferin über.

6.2. Der Käufer bzw. die Käuferin kann gegenüber Hargesheimer Kunstauktionen nur mit unbe-
strittenen oder rechtskräftig festgestellten Forderungen aufrechnen.

6.3. Soweit der Käufer bzw. die Käuferin Kaufmann bzw. Kauffrau ist, verzichtet er bzw. sie auf seine
bzw. ihre 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.

7.2. Bei Zahlungsverzug werden Verzugszinsen in Höhe von 1% pro Monat berechnet. Der Erwer-
ber bzw. die Erwerberin 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 bzw. der Käuferin am ersteigerten Ge-
genstand 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 bzw. die säumige Käuferin außerdem für jeglichen Mindererlös gegenüber der frühe-
ren Versteigerung sowie für die Kosten der wiederholten Versteigerung; auf einen etwaigen
Mehrerlös hat er keinen Anspruch. Hargesheimer Kunstauktionen hat das Recht, ihn bzw. sie
von weiteren Geboten in Versteigerungen auszuschließen.

7.3. Einen Monat nach Eintritt des Verzuges ist Hargesheimer Kunstauktionen berechtigt und auf
Verlangen des Einlieferers bzw. der Einlieferin verpflichtet, diesem Namen und Adressdaten
des Käufers bzw. der Käuferin zu nennen.

8. EINWILLIGUNGSERKLÄRUNG DATENSCHUTZ
8.1. Der Bieter bzw. die Bieterin ist damit einverstanden, dass sein bzw. ihr Name, seine bzw. ihre

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 bzw. die
Bieterin im Rahmen der Durchführung und Abwicklung dieses Vertragsverhältnisses seinen
bzw. ihren vertraglichen Pflichten nicht nachkommen, stimmt der Bieter bzw. die Bieterin zu,
dass diese Tatsache in eine Sperrdatei, die allen Auktionshäusern zugänglich ist, aufgenom-
men 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. Informationen zu Datenschutz finden Sie auf
unserer Internetseite: https://kunstauktionen-duesseldorf.de/datenschutzerklaerung

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 ver-
gleichbaren amtlichen Registerauszug.

9.2. Diese Versteigerungsbedingungen regeln sämtliche Beziehungen zwischen dem Käufer bzw.
der Käuferin und Hargesheimer Kunstauktionen. Allgemeine Geschäftsbedingungen des
Käufers bzw. der Käuferin haben keine Geltung. Mündliche Nebenabreden bestehen nicht.
Änderungen bedürfen zu ihrer Gültigkeit der Schriftform.

9.3. Erfüllungsort und Gerichtsstand für den kaufmännischen Verkehr ist ausschließlich Düssel-
dorf. Es gilt deutsches Recht; das UN-Abkommen über Verträge des internationalen Waren-
kaufs (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 wirk-
same 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 maßgeb-
lich. Übersetzungen in andere Sprachen dienen nur der inhaltlichen Orientierung.

Frank Hargesheimer | Susanne Hargesheimer
(Versteigerer | öffentlich bestellte und vereidigte Versteigerin für Kunst und Antiquitäten)

Stand 7. Juli 2021

www.russian.sale

GENERAL TERMS AND CONDITIONS

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 Kunstauk-
tionen, they adversely affect the visual impression of the work of art as a whole. Lack of infor-
mation regarding the state of repair does therefore not justify any claims based on a guaran-
tee 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 infor-
mation 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 seq. of the German Civil Code (BGB)

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 au-
thorship 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 with-
in the limitation period to the consigner. Thereby, the limitation period regarding the authen-
ticity 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 Hargesheim-
er Kunstauktionen or to the breach of significant contractual duties by Hargesheimer Kun-
stauktionen 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 refer-
ence 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 Hargesheim-
er 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 Kunstauk-
tionen 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 uncertain-
ties.

2.9. Hargesheimer Kunstauktionen provides the service of executing absentee bids for the con-
venience of clients free of charge. Hargesheimer Kunstauktionen therefore provides no
guarantee for the effectuation or flawless execution of bids. This does not apply where Harge-
sheimer 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 telecommunica-
tions 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 Kunstauk-
tionen 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 unequivo-
cally 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 reserva-
tion. 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 Kun-
stauktionen confirms the bid in writing within one month after the date of the auction by
submitting a corresponding invoice.

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.

www.russian.sale

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 cur-
rently 19% respectively will be levied on the sum of bid award and premium.

4.2. For buyers who have a right to deduct input tax, the invoice may, if desired, (after prior no-
tification) 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.

4.3. 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).

4.4. Invoices issued during or immediately after the auction must be verified; errors remain re-
served to this extent.

4.5. Payment of the total amount due upon acceptance of a bid must be made in cash, by bank
transfer or by credit card (plus 3% in respect of any charges incurred). All taxes, costs,
transfer or encashment fees (including the bank charges deducted by Hargesheimer Kun-
stauktionen) 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.

4.6. 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 irrespec-
tive 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, Hargesheim-
er 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 Harge-
sheimer 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 owed 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 waives 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 foreign cur-

rency, any exchange rate losses and bank charges will be borne by the buyer.
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 perfor-
mance. 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-auc-
tioned 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 ad-
dress 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. Information on data protection can be found
on our website: https://kunstauktionen-duesseldorf.de/datenschutzerklaerung

9. MISCELLANEOUS PROVISIONS
9.1. Persons with political exposure and their immediate family members are subject to the ob-

ligation to provide information within the meaning of the Money Laundering Act (MLA). Ac-
cording to the new guidelines for the MLA, we are obliged to deposit a copy of the bidder’s
identity card in the case of written bids over € 7,500 as well as auction hall, live and tele-
phone 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 buyer and Harge-
sheimer Kunstauktionen. The buyer’s General Commercial Terms and Conditions shall not
apply. There are no verbal ancillary agreements. Amendments must be made in writing to be
valid.

9.3. Insofar as it is possible to agree, Düsseldorf shall be the place of performance and jurisdic-
tion. 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 con-
signed 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 prevail.

Frank Hargesheimer | Susanne Hargesheimer
(Auctioneer | publicly appointed and sworn auctioneer for arts and antiques)

Date: 7. July 2021

Schrittfolge der Steigerung |
Bid Increments

Druckfehler, Irrtümer und Änderungen vorbehalten.
All errors and misprints reserved.

Abkürzungsverzeichnis |
List of abbreviations

All lots in this catalogue with a reserve price of min. 1.500 €
have been searched against the Art Loss Register’s database.

Mitglied im

Zeitplan | Schedule

Bitte beachten Sie, dass der / die Auktionator:in die Schritt-
folgen nach eigenem Ermessen auch variieren kann.

Please note that the auctioneer may vary the bidding
increments at his / her discretion.

Pro Stunde werden ca. 80 Positonen aufgerufen.
Approximately 80 lots are auctioned per hour.

10 220 1.100 5.500 24.000 130.000

15 240 1.200 6.000 26.000 140.000

20 260 1.300 6.500 28.000 150.000

30 280 1.400 7.000 30.000 160.000

40 300 1.500 7.500 33.000 170.000

50 330 1.600 8.000 36.000 180.000

60 360 1.700 8.500 39.000 190.000

70 390 1.800 9.000 42.000 200.000

80 420 1.900 9.500 45.000 220.000

90 450 2.000 10.000 50.000 240.000

100 500 2.200 11.000 55.000 260.000

110 550 2.400 12.000 60.000 280.000

120 600 2.600 13.000 65.000 300.000

130 650 2.800 14.000 70.000 330.000

140 700 3.000 15.000 75.000 360.000

150 750 3.300 16.000 80.000 390.000

160 800 3.600 17.000 85.000 420.000

170 850 3.900 18.000 90.000 450.000

180 900 4.200 19.000 100.000 500.000

190 950 4.500 20.000 110.000 550.000

200 1.000 5.000 22.000 120.000 600.000

Abb. Abbildung
attr. attributed
B. Breite
Bd. Band
ber. berieben
besch. beschädigt
best. bestoßen
bez. bezeichnet
BM Blattmaß
bzw. beziehungsweise
ca. circa
D. Durchmesser
deutl. deutlich(e)
DM Druckmaß
doubl. doubliert
E. A. Epreuve d‘artiste
ehem. ehemals
erg. ergänzt
g Gramm
Ges.-Gew. Gesamtgewicht
Ges.-H. Gesamthöhe
Ges.-L. Gesamtlänge
gest. gestempelt
Gew. Gewicht
H. Höhe
handschriftl. handschriftlich
hrsg. herausge geben
insg. insgesamt
jew. jeweils
Jh. Jahrhundert
L. Länge
Lit. Literatur
maroufl. maroufliert
min. minimal
Nr. Nummer
num. nummeriert
ortsbez. ortsbezeichnet
part. partiell
rest. restauriert
sign. signiert
SM Sichtmaß
Sitz-H. Sitzhöhe
T. Tiefe
teilw. teilweise
tlg. teilig
u. und
unbed. unbedeutend
vgl. vergleiche
zugesch. zugeschrieben
zus. zusammen
z. T. zum Teil

IMPRESSUM

Frank Hargesheimer (Kunsthistoriker M.A.)

Telefon: + 49 (0) 211 / 30 200 120
E-Mail: fh@kunstauktionen-duesseldorf.de
Auktionator
Altmeistergemälde | Handzeichnungen

GESCHÄFTSFÜHRUNG
Susanne Hargesheimer (Kunsthistorikerin M.A.)

Telefon: +49 (0) 211 / 30 200 122
E-Mail: susanne@russian.sale
Öffentlich bestellte und vereidigte Auktionatorin
Ikonen | Russische Kunst

MITARBEITER:INNEN
Janine Kauermann (Kunsthistorikerin M.A.)

Telefon: + 49 (0) 211 / 30 200 10
E-Mail: jk@kunstauktionen-duesseldorf.de
Assistenz der Geschäftsleitung | Public Relations |
Rechnungswesen | Zollabwicklung

Ulrike Bednarski
Telefon: + 49 (0) 211 / 30 200 10
E-Mail: ub@kunstauktionen-duesseldorf.de
Empfangsassistenz | Rechnungswesen | Zollabwicklung

Nataliya Ovchynnykova (Kunsthistorikerin M.A.)

Telefon: + 49 (0) 211 / 30 200 123
E-Mail: nataliya@russian.sale
Silber | Russische Kunst & Ikonen

Olexiy Bakhmatov (Kunsthistoriker M.A.)

Telefon: + 49 (0) 211 / 30 200 115
E-Mail: olexiy@russian.sale
Russische Gemälde

Max Geilert (Kunsthistoriker M.A.)

Telefon: + 49 (0) 211 / 30 200 122
E-Mail: max@russian.sale
Russische Gemälde

Olga Syngaivska (Kulturwissenschaftlerin M.A.)

Telefon: +49 (0) 211 / 30 200 10
E-Mail: olga@russian.sale
Assistenz Russische Kunst & Ikonen

Udo Fischer
Telefon: +49 (0) 211 / 30 200 121
E-Mail: uf@kunstauktionen-duesseldorf.de
Fotografie | Bildbearbeitung

Sebastian Maaß
Telefon: +49 (0) 211 / 30 200 121
E-Mail: sm@kunstauktionen-duesseldorf.de
Fotografie | Bildbearbeitung | Social media

Jürgen Bennemann (Dipl.-Designer)
Telefon: +49 (0) 211 / 30 200 121
E-Mail: jb@kunstauktionen-duesseldorf.de
Grafikdesign | Bildbearbeitung | Satz

Diana Huste (dgraphix.de)
Satz

WICHTIGER HINWEIS:
Alle Katalogpreise/Startpreise sind mit dem Einlieferer (= Besitzer) bzw.
der Einlieferin (= Besitzerin) vereinbarte Limitpreise. Alle Zuschläge
UNTERHALB des Katalogpreises sind unter Vorbehalt (UV), d.h. unter
Vorbehalt der Zustimmung des Besitzers bzw. der Besitzerin.
Zuschläge unter Vorbehalt beinhalten kein Reservierungsrecht. Das
bedeutet, dass später abgegebene, höhere Gebote den Zuschlag unter
Vorbehalt aufheben. In diesem Fall erhalten Sie keine Information, dass
Sie überboten wurden.
Sollte das Gebot akzeptiert werden, erhalten Sie automatisch eine
Rechnung innerhalb von 3 Wochen.

IMPORTANT NOTICE:
All hammer prices BELOW the catalogue price/start price are sold
under proviso (UV = ‚b.r.‘ = below reserve)!
All catalogue prices are reserve prices (= the minimum price that the
seller is willing to accept for an item to be sold at auction). We have to ask
the consigner (the owner) if he or she can accept your bid or not.
It is always the owner’s decision. In case of approval you will automati-
cally receive the invoice within three weeks after the sale.
Please note that you WILL NOT get a message if another bidder has
placed a higher bid or the reserve price on an item. If you wish to buy an
item for sure, you can increase your bid to the reserve price anytime.

ВАЖНАЯ ИНФОРМАЦИЯ:
Объекты, приобретенные на аукционе за цену, меньшую чем
указанная в каталоге, продаются только при условии согласия
владельца! (нем. ‚unter Vorbehalt‘; англ. ‚under proviso‘).
Все цены каталога - это стартовые цены (= минимальная цена,
которую владелец xочет получить за объект на аукционе). В течении
двух недель после аукциона мы связываемся с владельцами
объектов и согласовываем, согласны ли они принять Ваше
предложение ниже стартовой цены или нет. Это ВСЕГДА решение
владельца. В случае согласия Вам автоматически будет выставлен
счет.
Обратите внимание, что вы НЕ получите сообщение, если
другой участник торгов сделал более высокое предложение или
заплатил стартовую цену на объект. Это означает, что объекты не
резервируются! Если Вы обязательно хотите купить объект, Вы
можете увеличить ставку до стартовой цены в любое время, пока
объект не продан другому участнику. Объект получает тот участник
торгов, который первым сделал самое высокое предложение.

HARGESHEIMER
Kunstauktionen Düsseldorf GmbH
Friedrich-Ebert-Straße 11+12
D - 40210 Düsseldorf

Telefon: +49 (0) 211 / 30 200 10
WhatsApp: +49 (0) 160 / 30 200 10
Fax: +49 (0) 211 / 30 200 119

info@russian.sale
www.russian.sale

Steuernummer: 133 5832 1587
Finanzamt Düsseldorf-Mitte
Amtsgericht/Registergericht Düsseldorf 88
HRB 57157
Firmensitz Düsseldorf

Deutsche Bank BIC: DEUT DE DDXXX
IBAN: DE46 3007 0010 0614 9900 00

Sparkasse Düsseldorf BIC: DUSS DE DDXXX
IBAN: DE98 3005 0110 1007 8379 56

0
8

.2
1

Wichtiger Hinweis!

Die 5. EU Geldwäscherichtlinie verpflichtet uns dazu, Sie ab Geboten, die 7.500 Euro übersteigen, um eine
Kopie Ihres Personalausweises zu bitten. Andernfalls dürfen wir Sie nicht als Bieter:in registrieren.

Bitte beachten Sie, dass aufgrund der neuen Geldwäscherichtlinie der Rechnungsname mit dem Zahlungs-
absender bzw. der Zahlungsabsenderin übereinstimmen muss.

Weitere Informationen zu unseren und Ihren Pflichten nach dem Geldwäschegesetz sowie zur Verarbeitung Ihrer
personenbezogenen Daten finden Sie auf unserer Webseite unter www.kunstauktionen-duesseldorf.de.

Important note!

The 5th EU Money Laundering Directive obliges us to ask you for a copy of your identity card from bids excee-
ding 7,500 euros. Otherwise we are not allowed to register you as a bidder.

Please be advised that due to the new EU Money Laundering Directive payments must be sent from the invoiced
party, rather than from a third party.

Further information on our and your obligations under the Money Laundering Act and on the processing of your
personal data can be found on our website at www.kunstauktionen-duesseldorf.de.

Важно!

Согласно 5-ой Директиве ЕС по борьбе с отмыванием денег, мы обязаны сделать и сохранить копию Вашего
удостоверения личности при оформлении ставок от 7.500 Евро и выше. В противном случае, мы не сможем
зарегистрировать Вас на торгах.

Обращаем Ваше внимание на то, что в связи с новой Директивой по борьбе с отмыванием денег, указанное
в счёте имя должно совпадать с именем владельца счёта, с которого производится оплата.

Дополнительную информацию об обоюдных обязательствах в соостветствии с действующим Законом по
борьбе с отмыванием денег, а также об обработке Ваших персональных данных Вы можете получить на
нашем сайте www.kunstauktionen-duesseldorf.de.

 重要提示：

按照欧盟第五条反洗钱指令的规定, 如果您的出价总额超过7500欧元，务必请您提供您个人有效证件的
复印件。
否则您将不能作为竞拍者在我公司注册， 进而参加我们的拍卖。

请您注意，根据欧盟最新反洗钱指令，您如果在我公司购买货品，账单上的姓名必须和付款人的姓名一
致（汇款人或信用卡的持有者的姓名必须和账单上的姓名一致)。
更多关于此反洗钱法规所要求的条款信息以及对您个人信息的处理方法，可详见我们的主页:
www.kunstauktionen-duesseldorf.de.

Aspetti importanti per gli nostri clienti!

La 5° direttiva UE sul riciclaggio di denaro sporco ci obbliga a chiedervi una copia della vostra carta d‘identità
per le offerte superiori a 7.500 Euro. Ci riferiamo all’adempimento obbligo di legge comprese la nuova quinta
direttiva EU sul riciclaggio di denaro . Altrimenti non possiamo registrarLe come offerente.

Si fa notare che a causa di quelle norme nuove antiriciclaggio il nome sul conto e il nome del speditore del paga-
mento devono essere gli stessi.

Potete trovare ulteriori informazioni sui nostri e sui vostri obblighi ai sensi della legge sul riciclaggio di denaro e
sul trattamento dei vostri dati personali sul nostro sito web all‘indirizzo www.kunstauktionen-duesseldorf.de.

Avis important!
La 5e directive européenne sur le blanchiment de capitaux nous oblige à vous demander une copie de votre
carte d‘identité pour les offres dépassant 7.500 euros. Autrement nous ne pouvons pas vous enregistrer comme
enchérisseur/enchérisseuse.

S’il vous plaît prenez en considération que – dû aux nouveaux directives concernant le blanchiment d’argent –
au cas de règlement par virement le nom sur la facture doit correspondre avec l’expéditeur du versement.

Vous trouverez de plus amples informations sur nos obligations et les vôtres en vertu de la loi sur le blanchiment
d‘argent et sur le traitement de vos données personnelles sur notre site web à l‘adresse www.kunstauktionen-
duesseldorf.de

Friedrich-Ebert-Straße 11+12 | D - 40210 Düsseldorf | Phone: +49 (0) 211 / 30 200 10 | WhatsApp: +49 (0) 160 / 30 200 10 |
Fax: +49 (0) 211 / 30 200 119 | info@russian.sale | www.russian.sale

Friedrich-Ebert-Straße 11 + 12
D-40210 Düsseldorf

Tel.: + 49 (0) 2 11 / 30 200 10
WhatsApp: +49 (0) 170 / 30 200 11

Fax: + 49 (0) 2 11 / 30 200 119
info@russian.sale | www.russian.sale

