

h & **h** **argesheimer**
KUNSTAUKTIONEN DÜSSELDORF

I C O N S
FROM THE ORTHODOX WORLD

Part 3

Auction 147
26 April 2025

Wichtiger Hinweis!

Die 5. EU Geldwäscherichtlinie verpflichtet uns dazu, Sie bei Geboten über 7.500 € 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 Zahlungsabsender 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.

Bitte beachten Sie, dass Bargeldzahlungen in unserem Haus gemäß der Richtlinien zur Geldwäscheprävention auf maximal 10.000 Euro begrenzt sind. Wir danken Ihnen für Ihr Verständnis und Ihre Kooperation.

Important note!

The 5th EU Money Laundering Directive obliges us to ask you for a copy of your identity card for bids over €7,500. 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.

Please note that cash payments are limited to a maximum of 10.000 Euro in accordance with our money laundering prevention guidelines. Thank you for your understanding and co-operation.

Важно!

5-я Директива ЕС об отмывании денег обязывает нас запрашивать у вас копию удостоверения личности при ставках свыше 7 500 евро.. 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 соответствии 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.

Обращаем Ваше внимание, что в соответствии с рекомендациями по борьбе с отмыванием денег, наш Аукционный Дом не принимает наличные платежи суммой выше 10 000 евро. Благодарим вас за понимание и сотрудничество.

重要提示:

欧盟第 5 号反洗钱指令规定, 对于超过 7500 欧元的投标, 我们必须要求您提供身份证复印件。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.

请注意, 根据防止洗钱的指导方针, 在我们银行的现金支付上限为 10,000 欧元。

Aspetti importanti per gli nostri clienti!

La quinta direttiva UE sul riciclaggio di denaro 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 spediteur del pagamento 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.

Si prega di notare che i pagamenti in contanti nella nostra banca sono limitati a un massimo di 10.000 euro in conformità con le linee guida per la prevenzione del riciclaggio di denaro. Vi ringraziamo per la vostra comprensione e collaborazione.

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 supérieures à 7 500 euros. Autrement nous ne pouvons pas vous enregistrer comme enchérisseur/enchérisseuse. S'il vous plaît prenez en considération que – dû aux nouvelles 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.

Veillez noter que les paiements en espèces dans notre établissement sont limités à un maximum de 10.000 euros, conformément aux directives sur la prévention du blanchiment d'argent. Nous vous remercions de votre compréhension et de votre coopération.

10_24

AUCTION 147

ICONS

FROM THE ORTHODOX WORLD. PART 3

Saturday, 26 April 2025 | 10 am CET

Viewing:

Saturday, 19 April 2025: 10 am – 5 pm

Monday, 21 April 2025 – Wednesday, 23 April 2025: 10 am – 6.30 pm

Thursday, 24 April 2025: 10 am – 1 pm

AUKTION 147

IKONEN

AUS DER ORTHODOXEN WELT. BAND 3

Samstag, 26. April 2025 | 10.00 Uhr

Besichtigung:

Samstag, 19. April 2025: 10.00 – 17.00 Uhr

Montag, 21. April 2025 – Mittwoch, 23. April 2025: 10.00 – 18.30 Uhr

Donnerstag, 24. April 2025: 10.00 – 13.00 Uhr

Live bieten
Live bidding

invaluable

DROUOT.com

1486

1486 | IKONENFRAGMENT MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 17. Jh.
Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund. 17,8 x 10,5 cm. Farbe des Hintergrundes und der Nimben abgenommen, partiell rest.

A FRAGMENT OF AN ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 17th century
Tempera on wood panel with kovcheg. The background and haloes stripped to gesso, partially restored. 17.8 x 10.5 cm.

€ 200,-

1487

1487 | GROSSFORMATIGE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, um 1700
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 62 x 46,2 cm. Farbe des Randes abgenommen, partiell min. rest.

A VERY LARGE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, circa 1700
Tempera on wood panel. The haloes and background made of gold. The border stripped to gesso, partially restored. 62 x 46.2 cm.

€ 3.600,-

1488

1488 | ZWEI GROSSFORMATIGE IKONEN MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT UND DER GOTTESMUTTER PETSCHERSKAJA

Ukraine, 19. Jh.
Holztafeln, Ölmalerei. 43,3 x 31,6 cm / 44,2 x 33,5 cm. Restaurierungen.

TWO LARGE ICONS SHOWING THE OLD TESTAMENT TRINITY AND THE MOTHER OF GOD OF THE KIEV CAVES

Ukrainian, 19th century
Oil on wood panels. Restorations. 43.3 x 31.6 cm / 44.2 x 33.5 cm.

€ 300,-

1489

1489 | SIGNIERTE UND DATIERTE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, T. Gurov, datiert 1883
Einzeltafel mit zwei Stirnseiten-Sponki, Ölmalerei. 31 x 26,3 cm. Kyrillisch signiert und datiert '1883' unten rechts.

A SIGNED AND DATED ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, T. Gurov, dated 1883
Oil on wood panel. Signed in Cyrillic and dated '1883' lower right. 31 x 26.3 cm.

€ 300,-

1493

1493 | FEINE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, Palekh, um 1800
Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 35 x 29 cm. Min. rest.

A FINE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, Palekh, circa 1800
Tempera on wood panel. The haloes made of gold. Finely executed in great detail on a beige ground. Minimally restored. 35 x 29 cm.

€ 1.500,-

1494

1494 | GROSSE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 40 x 35,4 cm. Farbe des Randes abgenommen, partiell rest.

A LARGE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel with kovcheg. The border stripped to gesso, partially restored. 40 x 35.4 cm.

€ 200,-

1490

1490 | IKONE MIT DER HEILIGEN DREIFALTIGKEIT (ALTTESTAMENTLICHER TYPUS)

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 31 x 26,5 cm. Vertikale Rissbildung rest., Einstimmungen.

AN ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel. The haloes and background made of gold. Minor vertical crack restored, areas of retouching. 31 x 26.5 cm.

€ 500,-

1492

1492 | ZWEI IKONEN: ALTTESTAMENTLICHE DREIFALTIGKEIT UND GOTTESMUTTER DES ZEICHENS (ZNAMENIE)

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 30,9 x 26,2 cm / 36,8 x 32 cm. Vertikale Risse, Substanzverluste.

TWO ICONS: THE OLD TESTAMENT TRINITY AND THE MOTHER OF GOD OF THE SIGN

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Vertical crack, losses. 30.9 x 26.2 cm / 36.8 x 32 cm.

€ 150,-

1492

1495

1495 | KLEINES TRIPTYCHON MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT FLANKIERT VON DER GOTTESMUTTER UND JOHANNES DEM VORLÄUFER

Russland, 19. Jh.
Holztafeln, verso Seidenabdeckung. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 14,8 x 29 cm (geöffnet). Restaurierungen.

A SMALL TRIPTYCH SHOWING THE OLD TESTAMENT TRINITY FLANKED BY THE MOTHER OF GOD AND ST. JOHN THE FORE-RUNNER

Russian, 19th century
Tempera on wood panels with kovcheg. The haloes made of gold. Restorations. 14.8 x 29 cm (extended).

€ 1.200,-

1496

1496 | IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,8 x 30,9 cm. Einstimmungen.

AN ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel. The haloes, wings and background made of silver, covered by a golden lacquer. Areas of retouching. 35.8 x 30.9 cm.

€ 400,-

1497

1497 | GROSSE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT UND DEM GASTMAHL BEI ABRAHAM

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 40,8 x 33,1 cm. Restaurierungen.

A LARGE ICON SHOWING THE OLD TESTAMENT TRINITY AND THE HOSPITALITY OF ABRAHAM

Russian, 19th century
Tempera on wood panel. The haloes made of gold. Large areas of restoration. 40.8 x 33.1 cm.

€ 150,-

1498

1498 | FEINE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Flaches Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 35,5 x 30,3 cm. Punktuelle Einstimmungen.

A FINE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and background made of gold. The Three Angels sitting around a table under the tree of Mamre, each blessing and holding a staff, to the left and right in the foreground Abraham and Sarah offering them some food. The faces rendered delicately, the garments decorated generously with gold. Minor areas of retouching. 35.5 x 30.3 cm.

€ 1.600,-

1499

1499 | SEHR FEINE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 30,7 x 25,9 cm. Punktuelle Einstimmungen.

A VERY FINE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and background made of gold. Minor areas of retouching. 30.7 x 25.9 cm.

€ 2.400,-

1500

1500 | GROSSFORMATIGE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1880
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Ölmalerei, vergoldeter Rand ornamental graviert. 44,3 x 58,5 cm.

A VERY LARGE ICON SHOWING THE OLD TESTAMENT TRINITY FROM A CHURCH IKONOSTASIS

Russian, circa 1880
Oil on wood panel. The border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. 44.3 x 58.5 cm.

€ 400,-

1501

1501 | FEINE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, um 1880
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental graviert. 35,4 x 30,3 cm. Vertikaler Riss rest.

A FINE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, circa 1880
Oil on wood panel. Finely executed in great detail. The gilded border incised with strapwork. Vertical crack restored. 35.4 x 30.3 cm.

€ 800,-

1502

1502 | FEINE IKONE MIT DER ALTTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet. 30,8 x 26,2 cm. Punktuelle Einstimmungen.

A FINE ICON SHOWING THE OLD TESTAMENT TRINITY

Russian, 19th century
Tempera on wood panel. Finely executed in great detail and bright colours on a gold ground. Minor areas of retouching. 30.8 x 26.2 cm.

€ 650,-

1503

1504

1503 | GROSSE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Ukraine, 19. Jh.
Einzeltafel. Ölmalerei. 43,5 x 34,2 cm. Randbereich rest.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY

Ukrainian, 19th century
Oil on wood panel. The edges partially restored. 43.5 x 34.2 cm.
€ 130,-

1504 | GROSSFORMATIGE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Holztafel, Ölmalerei. 55 x 37,5 cm. Kleinere Farbverluste.

A VERY LARGE ICON SHOWING THE NEW TESTAMENT TRINITY

Russian, 19th century
Oil on wood panel. Minor losses. 55 x 37.5 cm.
€ 150,-

1505 | GROSSFORMATIGE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Balkan, 18. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Nimben vergoldet. 43 x 38 cm. Min. rest.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY

Balkans, 18th century
Tempera on wood panel. The haloes made of gold. Partially restored. 43 x 38 cm.
€ 500,-

1505

1506

1506 | GROSSFORMATIGE UND SELTENE IKONE MIT GOTTVATER

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund ornamental graviert. 51,8 x 44,4 cm. Substanzverluste.

A LARGE AND RARE ICON SHOWING GOD FATHER

Russian, 19th century
Tempera on wood panel. The gilded background ornately incised. Losses. 51.8 x 44.4 cm.
€ 800,-

1507 | ZWEI IKONEN: NEUTESTAMENTLICHE DREIFALTIGKEIT UND KRÖNUNG DER GOTTESMUTTER

Russland, 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund. 31 x 42,3 cm / 31 x 23,5 cm. Bereibungen, Substanzverluste, partiell rest.

TWO ICONS SHOWING THE NEW TESTAMENT TRINITY AND THE CORONATION OF THE MOTHER OF GOD

Russian, 19th century
Oil / tempera on wood panels. Wearings, losses, partially restored. 31 x 42.3 cm / 31 x 23.5 cm.
€ 200,-

1507

1507

1508

1508 | SELTENE IKONE MIT DER 'VATERSCHAFT' (PATERNITAS) MIT VERMEIL-OKLAD
 Russland, 19. Jh.
 Verbund mehrerer Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,2 x 31,2 cm. Restaurierungen, Ränder teils erg.

A RARE ICON SHOWING THE FATHERHOOD (PATERNITY)
 Russian, 19th century
 Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Restorations, the borders partially added later. 35.2 x 31.2 cm.
 € 500,-

1509

1509 | GROSSE UND SELTENE IKONE MIT DER VATERSCHAFT (PATERNITAS)
 Russland, um 1800
 Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 40,5 x 35,4 cm. Vertikale Rissbildung, min. Retuschen.

A LARGE AND RARE ICON SHOWING THE FATHERHOOD (PATERNITY)
 Russian, circa 1800
 Tempera on wood panel. The haloes made of gold. Minor vertical crack, areas of retouching. 40.5 x 35.4 cm.
 € 1.200,-

1510

1510 | SELTENE, FEINE UND GROSSFORMATIGE IKONE MIT CHRISTUS, DEM EINGEBORENEN SOHN UND 16 HOCHFESTEN
 Russland, Palekh, um 1800
 Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund über Leinwand, Nimben vergoldet, Goldgrund. 45,2 x 37,3 cm. Kanten min. best., min. Retuschen.

A RARE, FINE AND LARGE ICON SHOWING CHRIST 'ONLY BEGOTTEN SON' WITHIN A SURROUND OF TWELVE GREAT FEASTS OF ORTHODOXY
 Russian, Palekh, circa 1800
 Tempera on wood panel. Finely executed in great detail on a gold ground. The edges minimally chipped. 45.2 x 37.3 cm.
 € 1.500,-

1511

1511 | GROSSFORMATIGE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Russland, Vetka, 19. Jh.
Holztafeln mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, Rand mit vegetabilen Gravuren. 52,7 x 45,5 cm. Restaurierungen, verso alter Anobienbefall.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY

Russian, Vetka, 19th century
Tempera on wood panel. The background and haloes made of silver, covered by a golden lacquer. Restorations, the reverse with old woodworm infestation. 52.7 x 45.5 cm.

€ 1.000,-

1512

1512 | SELTENE IKONE 'PATERNITAS' (VATERSCHAFT)

Russland, Vetka, 19. Jh.
Holztafel, Eitempera auf Kreidegrund, versilberter Hintergrund und Rand goldfarben lasiert, ornamentale Punzierungen. 33,2 x 27 cm. Partiiell rest.

A RARE ICON SHOWING THE FATHERHOOD (PATERNITAS)

Russian, Vetka, 19th century
Tempera on wood panel. The background and border made of silver, covered by a golden lacquer. The border ornately punched. Partially restored. 33.2 x 27 cm.

€ 300,-

1515

1515 | GROSSFORMATIGE BEZEICHNETE IKONE MIT DER VATERSCHAFT, DEN VIER EVANGELISTEN, DER VERKÜNDIGUNG SOWIE DEN PROPHETEN DANIEL UND ELIAS

Berg Athos, Anfang 20. Jh.
Verbund dreier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldete Ränder. 52,8 x 43,8 cm. Rückseitig kyrillischer Stempel.

A VERY LARGE SIGNED ICON SHOWING THE FATHERHOOD, THE FOUR EVANGELISTS, THE ANNUNCIATION AND THE PROPHETS DANIEL AND ELIJAH

Mount Athos, early 20th century
Finely painted, oil on a Cypress wood panel. The border made of gold. On the reverse Cyrillic stamp of Mount Athos. 52.8 x 43.8 cm.

€ 5.000,-

1515

1513

1513 | GROSSE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Russland, Vetka, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergoldeter Hintergrund, Rand floral graviert. 43,4 x 37,3 cm. Zwei Randheilige. Min. rest.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY

Russian, Vetka, 19th century
Tempera on wood panel. Executed in bright colours on a gold ground. Two selected saints on the borders. Minimally restored. 43.4 x 37.3 cm.

€ 300,-

1514

1514 | SELTENE IKONE MIT CHRISTUS 'DAS GÜTIGE SCHWEIGEN'

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 34,7 x 30,5 cm. Kanten teils best., rest.

A RARE ICON SHOWING CHRIST 'THE BLESSED SILENCE'

Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. The edges minimally chipped, restored. 34.7 x 30.5 cm.

€ 500,-

1516

1517

1516 | GROSSE IKONE MIT DER NEUTESTAMENTLICHEN DREIFALTIGKEIT
20. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera/Ölmalerei auf Kreidegrund, partielle Vergoldung. 43,4 x 34,5 cm. Zwei Randheilige. Substanzverluste, rest.

A LARGE ICON SHOWING THE NEW TESTAMENT TRINITY
20th century
Tempera/oil on wood panel. The haloes made of gold. Two selected saints on the borders. Losses, restored. 43.4 x 34.5 cm.
€ 150,-

1517 | KLEINE IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT
Russland, Anfang 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 23 x 25,5 cm. Zwei Randheilige, darunter der Schutzengel. Min. Retuschen.

A SMALL ICON SHOWING SOPHIA, THE WISDOM OF GOD
Russian, early 19th century
Tempera on wood panel. The haloes made of gold. Two selected saints on the borders, the Guardian Angel among them. Minimally restored. 23 x 25.5 cm.
€ 300,-

1518 | IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,6 x 26,3 cm. Min. rest.

AN ICON SHOWING SOPHIA, THE WISDOM OF GOD
Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minimally restored. 30.6 x 26.3 cm.
€ 400,-

1518

1519 | SIGNIERTE UND DATIERTE IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT
Russland, Jekaterinburg, Fedor Goldowin, datiert 1911
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 26,2 x 21,6 cm. Kyrillische Inschrift mit Signatur und Datierung '7419' am unteren Rand. Vier Randheilige: Erzengel Michael, der Schutzengel und die Heiligen Alexandra und Tatiana. Kleinere Farbverluste.

A SIGNED AND DATED ICON SHOWING SOPHIA, THE WISDOM OF GOD
Russian, Yekaterinburg, Fedor Goldovin, dated 1911
Tempera on wood panel. Finely executed in great detail on a gold ground. Cyrillic inscribed, signed and dated '7419' on the lower border. Four selected saints on the borders: the Archangel Michael, the Guardian Angel and Sts. Alexandra and Tatiana. Minor losses. 26.2 x 21.6 cm.
€ 1.200,-

1519

1520

1520 | FEINE IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT
Russland, Guslicy, um 1900
Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,8 x 26,4 cm. Punktueller Einstimmungen.

A FINE ICON SHOWING SOPHIA, THE WISDOM OF GOD
Russian, Guslicy, circa 1900
Tempera on wood panel with kovcheg. Finely executed in bright colours on a gold ground. Minor areas of retouching. 30.8 x 26.4 cm.
€ 950,-

1520

1521

1521 | ZWEI KLEINE IKONEN: DAS ALLES SEHENDE AUGE GOTTES UND DREI HEILIGE

Russland, 19. Jh.
Holztafeln, Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 17,7 x 15,2 cm / 12,6 x 8,6 cm. Kanten min. best.

TWO SMALL ICONS SHOWING THE ALL-SEEING EYE OF GOD AND THREE SAINTS

Russian, 19th century
Tempera on wood panels with kovcheg. The background made of gold. Damages to the edges. 17.7 x 15.2 cm / 12.6 x 8.6 cm.

€ 120,-

1521

1522

1522 | IKONE MIT DEM 'ALLES SEHENDE AUGE GOTTES'

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,5 x 30,5 cm. Kleinere Substanzverluste.

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

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minor losses. 35.5 x 30.5 cm.

€ 500,-

1523

1523 | IKONE MIT DEM 'ALLES SEHENDE AUGE GOTTES'

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,9 x 26,1 cm. Kanten min. best., Oberflächenverschmutzungen.

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

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Minor losses, the surface is dirty. 30.9 x 26.1 cm.

€ 260,-

1524 | KLEINFORMATIGE IKONE MIT DEM 'ALLES SEHENDE AUGE GOTTES'

Russland, 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 17 x 14,5 cm. Punktueller Einstimmungen.

A SMALL ICON SHOWING THE ALL-SEEING EYE OF GOD

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 17 x 14.5 cm.

€ 700,-

1525 | SEHR FEINE DATIERTE IKONE MIT DER SYNAXIS DER ERZENDEL

Zentralrussland, datiert 1854
Laubholz-Einzeltafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet, Chrysographie. 35,8 x 29,7 cm. Verso kyrillische Inschrift mit Jahresangabe '1854'. Kurzer Riss am unteren Rand rest.

A VERY FINE DATED ICON SHOWING THE SYNAXIS OF THE ARCHANGELS

Russian, dated 1854
Tempera on wood panel. An assembly of angels, each bearing a heraldic staff and wearing Ecclesiastical vestments, the two angels in the foreground supporting a medallion with the image of Christ Emmanuel blessing and holding a closed scroll, the roundel's background scattered with stars, the rim with golden rays. Short crack on the lower border restored. On the reverse Cyrillic dedication inscription, dated '1854'. 35.8 x 29.7 cm.

€ 1.300,-

1524

1525

1526

**1526 | GROSSFORMATIGE IKONE MIT DEM ERZEN-
GEL MICHAEL FLANKIERT VON DEN ENGELSSCHA-
REN**

Russland, Vetka, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund und Rand ornamental graviert. 44,4 x 39 cm. Farbaufwölbungen, Kanten teils best., Restaurierungen.

**A LARGE ICON SHOWING THE ARCHANGEL MI-
CHAEL FLANKED BY HOSTS OF ANGELS**

Russian, Vetka, 19th century
Tempera on wood panel. The background and border made of silver, covered by a golden lacquer. Paint blisterings, the edges minimally chipped, restored. 44.4 x 39 cm.
€ 800,-

1527

**1527 | KLEINFORMATIGE IKONE MIT DER SYNAXIS
DER ERZEN-
GEL**

Russland, 19. Jh.
Holztafel. Eitempera auf Kreidegrund, Nimben und Hinter-
grund vergoldet. 17,5 x 14,2 cm.

**A SMALL ICON SHOWING THE SYNAXIS OF THE
ARCHANGELS**

Russian, 19th century
Tempera on wood panel. The haloes and background made
of gold. 17.5 x 14.2 cm.
€ 300,-

**1528 | GROSSFORMATIGE IKONE MIT DER SYNAXIS DER
ERZEN-
GEL**

Russland, Ende 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempe-
ra auf Kreidegrund, Nimben und Hintergrund vergoldet. 44 x 37,4 cm.
Zwei Randheilige. Kanten teils best., min. rest.

A LARGE ICON SHOWING THE SYNAXIS OF THE ARCHANGELS

Russian, late 18th century
Tempera on wood panel. The haloes and background made of gold. Two
selected saints on the borders. Minor areas of retouching, the edges
partially chipped. 44 x 37.4 cm.
€ 2.200,-

1528

1529

**1529 | IKONE MIT DEM ERZEN-
GEL MICHAEL**

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempe-
ra auf Kreidegrund. Partielle Versilberung goldfarben lasiert. 35 x
29,3 cm. Substanzverluste, partiell rest.

AN ICON SHOWING THE ARCHANGEL MICHAEL

Russian, 19th century
Tempera on wood panel with kovcheg. The cuirass, the wings and halo
made of silver, covered by a golden lacquer. Minor losses, partially re-
stored. 35 x 29.3 cm.
€ 900,-

1530

**1530 | IKONE MIT DER SYNAXIS DER ERZEN-
GEL**

Russland, 19. Jh.
Einzeltafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera
auf Kreidegrund, Nimben und Hintergrund versilbert. 35,2 x 30,4 cm. Parti-
ell rest.

AN ICON SHOWING THE SYNAXIS OF THE ARCHANGELS

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and background made
of gold. Partially restored. 35.2 x 30.4 cm.
€ 1.200,-

1531 | SEHR SELTENE UND FEINE IKONE MIT DEM LAMM GOTTES MIT SILBER-RIZA

Russland, Moskau, 2. Hälfte 16. Jh., Russland, wohl 19. Jh. (Riza)
Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Vergoldung.
Basma aus Silberfolie mit Rankendekor. 35,2 x 29,6 cm. Partielle Retuschen.

A VERY RARE ICON SHOWING THE LAMB OF GOD WITH A SILVER RIZA

Russian, Moscow, 2nd half 16th century (icon), Russian, probably 19th century (silver riza)
Tempera on wood panel with double kovcheg. The details and haloes made of gold. Overlaid with a
chased silver foil decorated with scrolling foliage. Areas of retouching. 35.2 x 29.6 cm.
€ 11.000,-

1531

1533

1533

1533 | ZWEI IKONEN: SCHUTZENGELE UND ERZENGELE MICHAEL
Russland, 19. Jh. / 2. Hälfte 20. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung / goldfarben lasierte Versilberung. 28,8 x 18 cm / 17,7 x 13,4 cm. Kanten teils best., Restaurierungen.

TWO ICONS: THE GUARDIAN ANGEL AND THE ARCHANGEL MICHAEL
Russian, 19th century / 2nd half 20th century
Tempera on wood panel. The background made of gold, the wings made of silver, covered by a golden lacquer. Damages to the edges, restorations. 28.8 x 18 cm / 17.7 x 13.4 cm.
€ 150,-

1535

1535

1535 | ZWEI IKONEN: ERZENGELE MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER UND HEILIGER GEORG DER DRACHENTÖTER
Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,5 x 30,8 cm / 32,1 x 27 cm. Substanzverluste, rest.

TWO ICONS: THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE AND ST. GEORGE KILLING THE DRAGON
Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Losses, restorations. 35.5 x 30.8 cm / 32.1 x 27 cm.
€ 120,-

1534

1534 | GROSSFORMATIGE IKONE MIT DEM JÜNGSTEN GERICHT
2. Hälfte 20. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Leinwand, partielle Vergoldung. 51,6 x 41,2 cm.
A LARGE ICON SHOWING THE LAST JUDGEMENT
2nd half 20th century
Oil on canvas laid down on a wood panel. 51.6 x 41.2 cm.
€ 150,-

1536

1536

1536 | ZWEI KLEINGORMATIGE IKONEN: ANASTASIS UND ERZENGELE MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER
Russland, Ende 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert, ornamentale Gravuren. 11 x 8,9 cm / 18 x 13,3 cm. Punktuelle Einstimmungen.

TWO SMALL ICONS: THE ANASTASIS AND THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE
Russian, late 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 11 x 8.9 cm / 18 x 13.3 cm.
€ 150,-

1537

1537 | IKONE MIT DEM ERZENDEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER MIT OKLAD

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 30 x 25,5 cm.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE WITH OKLAD

Russian, 19th century
Tempera on wood panel. Overlaid with a chased brass oklad. 30 x 25.5 cm.
€ 120,-

1538

1538 | GROSSFORMATIGE IKONE MIT DEM ERZENDEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER

Russland, 18. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimbus vergoldet. 58,2 x 45,3 cm. Kleinere Retuschen.

A VERY LARGE ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE

Russian, 18th century
Tempera on wood panel. The halo gilded. Minimally restored. 58.2 x 45.3 cm.
€ 4.500,-

1539

1539 | IKONE MIT DEM ERZENDEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,5 x 25,9 cm. Restaurierungen.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of gold. Restorations. 30.5 x 25.9 cm.
€ 200,-

1540

1540 | IKONE MIT DEM ERZENDEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,2 x 31 cm. Zwei Randheilige, darunter der Schutzengel. Farbe des Hintergrundes und Randes abgenommen, Restaurierungen.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE

Russian, 19th century
Tempera on wood panel with kovcheg. The halo and wings made of silver, covered by a golden lacquer. Two selected saints on the borders, the Guardian Angel among them. The background and border stripped to gesso, restorations. 35.2 x 31 cm.
€ 400,-

1541

1541 | MONUMENTALE IKONE MIT DEM ERZENDEL GABRIEL AUS EINER KIRCHEN-IKONOSTASE

Russland, Guslicy, Ende 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet, partielle Versilberung goldfarben lasiert. 66 x 26,3 cm. Kanten min. best., min. Retuschen.

A MONUMENTAL ICON SHOWING THE ARCHANGEL GABRIEL FROM A CHURCH ICONOSTASIS

Russian, Guslicy, late 19th century
Tempera on wood panel with kovcheg. The halo made of gold. Minor losses to the edges, minor areas of retouching. 66 x 26.3 cm.
€ 1.200,-

1542

1542 | PAAR MONUMENTALE IKONEN MIT DEN ERZENDELN MICHAEL UND GABRIEL AUS EINER KIRCHEN-IKONOSTASE

Russland, 18. Jh.
Holztafeln mit Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 107 x 51,2 cm. Farbe des Hintergrundes abgenommen, min. Farbabspalterungen, partiell rest.

A PAIR OF MONUMENTAL ICONS SHOWING THE ARCHANGELS MICHAEL AND GABRIEL FROM A CHURCH ICONOSTASIS

Russian, 18th century
Tempera on wood panels. The haloes made of silver, covered by a golden lacquer. The background stripped to gesso, partially restored. 107 x 51.2 cm.
€ 1.700,-

1542

1543

1543 | SELTENE IKONE MIT DEM WUNDER DES ERZENGELS MICHAEL ZU CHONAE

Russland, im Stil des 16. Jahrhunderts, 19. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 32 x 27,3 cm. Farbaufwölbung, partiell rest., Kanten best.

A RARE ICON SHOWING THE MIRACLE OF THE ARCHANGEL MICHAEL AT CHONAE

Russian, in the 16th century style, 19th century
 Tempera on wood panel with kovcheg. The haloes and background made of gold. Paint blisterings, the edges partially chipped, partially restored.
 32 x 27.3cm.

€ 2.000,-

1544

1544

1544 | PAAR KLEINFORMATIGE IKONEN MIT DEN ERZENGELN MICHAEL UND GABRIEL MIT RIZA

Russland, im Stile des 16. Jh., 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. Rizen aus getriebenem Messing. 24,8 x 10,3cm.

A PAIR OF SMALL ICONS WITH RIZA SHOWING THE ARCHANGELS MICHAEL AND GABRIEL

Russian, in the style of the 16th century, 19th century
 Tempera on wood panels. Overlaid with chased brass rizas decorated with foliage. 24.8 x 10.3cm.

€ 1.500,-

1545 | SEHR FEINE UND GROSSE IKONE MIT DEM JÜNGSTEN GERICHT

Russland, Palech, um 1800
 Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 52,8 x 43,3 cm. In äußerst feiner Miniaturmalerei ausgeführte Ikone eines sehr seltenen Themas. Reizvolle Farbigkeit in kontrastierenden Blau-Rosa-Tönen. Detailreiche Ausarbeitung der Inkarnate. Vertikaler Riss und unterer Rand partiell rest.

A VERY FINE AND LARGE ICON SHOWING THE LAST JUDGEMENT

Russian, Palech, circa 1800
 Tempera on wood panel with kovcheg. The complex iconographic scheme with explanatory inscriptions on the borders, the lower representing hell and centering on a snake, representing the Devil, with rings on its bodies representing various sins, a lower tier with nine scenes illustrating the torment of sinners in hell. The miniature figures rendered meticulously, mostly with pinks and blues against a gold background. Vertical crack and lower border restored. 52.8 x 43.3 cm.

€ 7.500,-

1545

1546

1546 | GROSSE IKONE MIT DEM ERZENDEL MICHAEL
Russland, Mitte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Nimbus vergoldet. 45,6 x 32,8 cm. Substanzverluste im unteren Randbereich.

A LARGE ICON SHOWING THE ARCHANGEL MICHAEL
Russian, mid 19th century
Oil on wood panel. The halo made of gold. Minor losses to the lower border.
45.6 x 32.8 cm.
€ 150,-

1547 | GROSSE UND FEINE IKONE MIT DEM ERZENDEL MICHAEL, DER DEN TEUFEL BESIEGT
Russland, St. Petersburg, Anfang 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Tempera auf Kreidegrund, Nimbus vergoldet. 44,3 x 37,7 cm. Min. Retuschen.

A LARGE AND FINE ICON SHOWING THE ARCHANGEL MICHAEL DEFEATING THE DEVIL
Russian, St. Petersburg, early 19th century
Tempera on wood panel. The halo made of gold. Minor retouches. 44.3 x 37.7 cm.
€ 5.000,-

1547

**1548 | IOSIF SEMENOWITSCH CHIRIKOW (ZUGESCHRIEBEN)
BEDEUTENDE IKONE MIT DEM ERZENGEL MICHAEL**

Russland, Moskau, um 1900

Holztafel mit zwei Rückseiten-Sponki, Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Vergoldung, 31 x 26,1 cm. In äußerst feiner Miniaturmalerei ausgeführte Ikone. Die Rüstung und die Beinkleider sind durch reiche Ornamente in Goldmalerei strukturiert. Im Hintergrund erscheint eine Landschaftskulisse. Vor hellblauem Grund. Die Ränder sind mit einer umlaufenden Akanthusranke dekoriert. Min. Farbverluste.

AN IMPORTANT ICON SHOWING THE ARCHANGEL MICHAEL

Russian, Moscow, Iosif Semenovich Chirikov (attributed), circa 1900

Tempera on wood panel with double kovcheg. The Archangel Michael, his wings outspread, stands with billowing, crimson cloak upon a cloud, his sword unsheathed and raised in his right arm, the sign of Christ Emmanuel emblazoned upon his breastplate. His wings painted in gold assist and armour finely decorated in differing shades of gold. The borders decorated with scrolling foliage. Minor losses. 31 x 26.1 cm.

€ 150.000,-

1548

1549

**1549 | MONUMENTALE UND SEHR FEINE JAHRESIKONE MIT 120 GNADENBIL-
DERN DER GOTTESMUTTER**

Russland, Palech, 1. Drittel 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 70,5 x 57,5 cm. In sehr feiner Miniaturmalerei ausgeführte Malerei in reizvoller Farbigkeit.

A MONUMENTAL AND VERY FINE MENOLOGICAL ICON FOR THE WHOLE YEAR

Russian, Palekh, 1st third 19th century
Tempera on wood panel. The saints and festivals commemorated in each month depicted over three registers, starting at the upper left corner with September. Finely painted in great detail with bright colours on gold background. 70.5 x 57.5 cm.

€ 5.000,-

**1550 | GROSSFORMATIGE JAHRESIKONE MIT 52 GNADENBIL-
DERN DER GOTTESMUTTER**

2. Hälfte 20. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 53,2 x 43,6 cm. Kanten min. best.

**A VERY LARGE MENOLOGICAL ICON FOR THE WHOLE YEAR AND 52 POR-
TRAITS OF THE MOTHER OF GOD**

2nd half 20th century
Tempera on wood panel. Executed in bright colours on a gold ground. The edges partially chipped. 53.2 x 43.6 cm.

€ 3.000,-

1550

**1551 | MONATSIKONE: NOVEMBER MIT ZWÖLF GNADENBIL-
DERN DER GOTTESMUTTER**

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund. 35,4 x 31,2 cm. Bereibungen.

**A MENOLOGICAL ICON FOR THE MONTH OF NOVEMBER WITH
TWELVE PORTRAITS OF THE MOTHER OF GOD**

Russian, 19th century
Tempera on wood panel. Executed on a gold ground. Wearings. 35.4 x 31.2 cm.

€ 400,-

1551

1552

1552 | SEHR FEINE MONATSIKONE: AUGUST

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,3 x 26,4 cm. Min. rest.

**A VERY FINE MENOLOGICAL ICON FOR THE MONTH OF AU-
GUST**

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Minor areas of retouching. 31.3 x 26.4 cm.

€ 300,-

1553

1553 | FEINE MONATSIKONE: DEZEMBER

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31 x 26,5 cm. Min. Retuschen.

A FINE MENOLOGICAL ICON FOR THE MONTH OF DECEMBER

Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. Minimally restored. 31 x 26.5 cm.

€ 300,-

1554

1554 | MONATSIKONE: JULI
 Russland, 18. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 36,5 x 29,4 cm. Bereibungen, min. rest.

A MENOLOGICAL ICON SHOWING THE MONTH OF JULY
 Russian, 18th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Wearings, minimally restored. 36.5 x 29.4 cm.
 € 800,-

1555

1555 | GROSSFORMATIGE MONATSIKONE: MAI MIT BASMA
 Russland, Ende 18. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. Metallbasma mit Reliefdekor. 44,8 x 35,5 cm. Partiiell rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF MAY WITH BASMA
 Russian, late 18th century
 Tempera on wood panel. Executed on a gold ground. The borders overlaid with a chased brass basma. Partially restored. 44.8 x 35.5 cm.
 € 400,-

1556 | MONATSIKONE: DEZEMBER
 Russland, 19. Jh.
 Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Goldgrund. 35 x 30,5 cm. Partiiell rest.

A MENOLOGICAL ICON FOR THE MONTH OF DECEMBER
 Russian, 19th century
 Tempera on wood panel. Executed against a golden background. Partially restored. 35 x 30.5 cm.
 € 500,-

1556

1557 | GROSSFORMATIGE MONATSIKONE: DEZEMBER
 Russland, 18. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Hintergrund vergoldet. 53 x 42,8 cm. Vertikaler Riss rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF DECEMBER
 Russian, 18th century
 Tempera on wood panel. Finely executed on a gold ground. Vertical crack restored. 53 x 42.8 cm.
 € 750,-

1557

1558

1558 | MONATSIKONE: NOVEMBER

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimbren vergoldet. 31 x 26,8cm. Partiiell rest.

A MENOLOGICAL ICON FOR THE MONTH OF NOVEMBER

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Partially restored. 31 x 26.8cm.
€ 300,-

1559

1559 | GROSSFORMATIGE MONATSIKONE: SEPTEMBER

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 44,1 x 37,5 cm. Farbaufwölbungen, partiell rest.

A LARGE MENOLOGICAL ICON FOR THE MONTH OF SEPTEMBER

Russian, 19th century
Tempera on wood panel. Finely executed on a gold ground. Minor paint blisterings, partially restored. 44.1 x 37.5cm.
€ 800,-

1561 | MONUMENTALE MONATSIKONE: JULI

Russland, um 1880
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, ornamental gravierter Rand. 75 x 34,9cm. Min. Farbabspalterungen.

A MONUMENTAL MENOLOGICAL ICON FOR THE MONTH OF JULY

Russian, circa 1880
Tempera on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Minor losses. 75 x 34.9cm.
€ 800,-

1561

1560

1560 | ZWEI MONATSIKONEN: SEPTEMBER UND OKTOBER

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Gravuren. 33,6 x 27,1 cm / 35,2 x 30,5cm. Bereibungen.

TWO MENOLOGICAL ICONS FOR THE MONTHS OF SEPTEMBER AND OCTOBER

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The border painted in faux enameling. Wearings. 33.6 x 27.1cm / 35.2 x 30.5cm.
€ 200,-

1560

1562

1562 | MONATSIKONE: AUGUST

Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet, Rand vegetabil graviert. 35,2 x 30,9cm. Kanten min. best.

A MENOLOGICAL ICON FOR THE MONTH OF AUGUST

Russian, late 19th century
Tempera on wood panel. Executed in bright colours on a gold ground. The edges minimally chipped. 35.2 x 30.9cm.
€ 300,-

1563

1563 | MONATSIKONE: DEZEMBER

Russland, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental graviert. 35,5 x 30,7 cm. Partiiell rest.

A MENOLOGICAL ICON FOR THE MONTH OF DECEMBER

Russian, late 19th century
Tempera on wood panel. Executed against a golden lacquer. The border painted in faux enameling. Restorations. 35.5 x 30.7cm.
€ 400,-

1564

1564 | SEHR FEINE UND GROSSFORMATIGE MONATSIKONE: DEZEMBER

Zentralrussland, 18. Jh.

Aus zwei Laubholz-Brettern zusammengefügtes Bildfeld mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 45 x 40 cm. Teilung der Bildfläche in fünf horizontale Register. In den einzelnen Kompartimenten ganzfigurige, in Gruppen stehend Darstellung der Heiligen des Monats Dezember sowie der Hochfeste, darunter die Geburt Christi und die Anbetung der Könige und der Kindermord zu Bethlehem. In sehr feiner Malerei ausgeführte Ikone, die durch die individualisierte Behandlung der Inkarnate besticht. Die Gewänder der elegant gelangten Figuren sind in kontrastierenden Rot und Grün auf Gold ausgeführt. Oberflächenkratzer.

A FINELY PAINTED AND LARGE MENOLOGICAL ICON FOR THE MONTH OF DECEMBER

Central Russian, 18th century

Tempera on wood panel. Executed in great detail on a gold ground. The panel divided into four registers showing the Feasts and Saints' Days for the month of December, including the Nativity and the Slaughter of the Innocents. The figures rendered with classical proportions, their faces painted in great detail, the garments opulently adorned with gold patterns. Finely executed in predominantly red and green. Scratches to the surface. 45 x 40 cm.

€ 5.000,-

1565

1565 | SEHR FEINES DOPPELSEITIGES TABLETKA FÜR DEN MONAT NOVEMBER

Russland, um 1600
Leinwand, beidseitig grundiert, Eitempera auf Kreidegrund, Goldgrund. 25,6 x 22,4 cm. Horizontale Aufteilung des Bildfeldes in drei Register. Ganzfigurige Darstellung der Heiligen und Heiligengedenken des Monats November, darunter die Synaxis der Erzengel. Fein gemalte Ikone mit elegant gelängten Figuren. Die Gewänder sind mit reicher Chrysographie und Goldornamenten verziert. Die fein modellierten Gesichter sind durch Hochlichter akzentuiert. Kanten min. best.

A FINE DOUBLE-SIDED TABLETKA FOR THE MONTH OF NOVEMBER

Russian, circa 1600
Tempera on canvas. The feasts and saints commemorated in November depicted in three registers, delicately painted, the white and orange sacerdotal vestments standing out against the other deep colours and the gold background. The edges minimally chipped. 25.6 x 22.4 cm.
€ 2.000,-

1565

1566 | DOPPELSEITIGES TABLETKA FÜR DEN MONAT JANUAR

Russland, 17. Jh.
Beidseitig grundierte Leinwand, Eitempera, versilberter Hintergrund goldfarben lasiert. 30,3 x 26,4 cm. Wiedergabe der Heiligen und Feste des Monats Januar über drei Register. Strukturierung der Gewänder mit perlbesetzten Säumen durch weiß gehöhte Falten und geometrische Muster. Kanten best., partiell rest.

A DOUBLE-SIDED TABLETKA FOR THE MONTH OF JANUARY

Russian, 17th century
On three registers, starting from the upper left corner, displayed are the saints and events commemorated in the Orthodox calendar during January. The figures shown against a silvered background. Finely painted in great detail, the garments with saturated colours, red, green and ochre prevailing. Minor damages to the edges, partially restored. 30.3 x 26.4 cm.
€ 4.000,-

1566

1567

1567

1567 | ZWEI MONATSIKONEN: AUGUST UND DEZEMBER

2. Hälfte 20. Jh.
Holztafeln, Ölmalerei, partielle Vergoldung. 31,2 x 23,8cm / 36 x 34,8cm.

TWO MENOLOGICAL ICONS FOR THE MONTHS OF AUGUST AND DECEMBER

2nd half 20th century
Oil on wood panels. The haloes made of gold. 31.2 x 23.8 cm / 36 x 34.8cm.

€ 120,-

1568

1568

1568 | ZWEI IKONEN: PATRONATSIKONE UND MONATSIKONE: APRIL

Russland, 19. Jh. / 2- Hälfte 20. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, vergoldeter und versilberter Hintergrund. 30,7 x 26,3cm / 31 x 25,8cm. Partiiell rest.

TWO ICONS: AN ICON SHOWING SEVEN SELECTED SAINTS AND A MENOLOGICAL ICON FOR THE MONTH OF APRIL

Russian, 19th century / 2nd half 20th century
Tempera / oil on wood panels. The background made of silver, covered by a golden lacquer / made of gold. Partially restored. 30.7 x 26.3 cm / 31 x 25.8cm.
€ 200,-

1569 | FEINE WOCHENIKONE (SEDMITZA)

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,9 x 26,8cm. Min. berieben.

A FINE WEEK ICON

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Showing the first six days of the liturgical week: the Anastasis, the Synaxis of the archangels, the Beheading of St. John, the Annunciation, the Washing of the Feet and the Crucifixion, centred with Christ Enthroned, in the lower part groups of saints and martyrs looking up, their hands raised in prayer. Minimally worn. 30.9 x 26.8cm.

€ 500,-

1569

1570

1570 | SEHR FEINE WOCHEN-IKONE (SECHSTA-GEWERK)

Russland, Palekh, 2. Viertel 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 35,7 x 30,6 cm. Kanten min. best.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A VERY FINE ICON FOR THE LITURGICAL WEEK

Russian, Palekh, 2nd quarter 19th century
Tempera on wood panel. The episodes executed in detail, the individual figures of classical proportions with meticulously portrayed faces rendered with bright colours against a golden background. The edges minimally chipped. 35.7 x 30.6 cm.

€ 4.000,-

1571 | SEHR FEINE ERWEITERTE SEDMITZA (WOCHEN-IKONE)

Russland, Palekh, Anfang 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, Nimben vergoldet. 35,8 x 30,3 cm. Min. Retuschen.

A FINE AND RARE SHESTODNEV-WEEK ICON

Russian, Palekh, early 19th century
Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. Showing the first six days of the liturgical week: the Anastasis, the Synaxis of the archangels, the Beheading of St John, the Annunciation, the Washing of the Feet and the Crucifixion, centred with Christ Enthroned. On the borders groups of saints and martyrs. Minor areas of retouching. 35.8 x 30.3 cm.

€ 5.000,-

1572 | SEHR FEINE SIGNIERTE WOCHENIKONE (SEDMITZA)

Russland, Palekh, Anfang 19. Jh.
Verbund zweier Zypressenholz-Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 35,8 x 30,7 cm. Am unteren Rand kyrillisch bezeichnet. Im Zentrum der Komposition thront Christus flankiert von der Gottesmutter und Johannes dem Täufer sowie den Erzengeln. Über ihm erscheint Gottvater, der beide Hände segnend erhoben hat. Nach oben schließen sich sechs, in zwei Registern angeordnete Bildfelder mit der Darstellung Gottvaters an den sechs Schöpfungstagen an. Links und rechts komplettieren je drei Rechteckbildfelder mit der Hadesfahrt Christi, der Enthauptung Johannes des Täufers, der Fußwaschung, der Synaxis der Erzengel, der Verkündigung und der Kreuzigung die Komposition. 16 Bildfelder reihen sich entlang des Randes. In den Ecken erscheinen die vier Evangelisten. Am oberen Rand Darstellung der Eucharistie als Zeichen der mystischen Gegenwart Christi. Kirchenväter, Patriarchen, Metropoliten, Erzbischöfe, Mönche, Nonnen und die Narren in Christo erscheinen entlang des Randes. In sehr feiner Malerei ausgeführte Ikone. Die Gewänder in dominierenden Blau-, Rot- und Brauntönen sind durch feine Chrysographie strukturiert. Im Hintergrund teils elaboriert ausgeführte Architekturkulissen. Eine nahezu identische Ikone ist abgebildet in: B. Bornheim: Die russische Haus-Ikone, Regenstauf 2008, 168. Bornheims Interpretation zufolge kombiniert das Mittelfeld die sechs Schöpfungstage mit den sieben Tagen der Woche, "wobei der 'Samstag aller Heiligen' mit dem Anbruch des achten Äons der Vollendung in der Wiederkehr des Herrn ein zweites Mal den Sonntag feiert". Die Randbilder greifen den Gedanken der Huldigung aller Gnadenstände der Kirche vor dem Herrn erneut auf und das ganz betont national. Die mit Bedacht gewählten Heiligen vertreten möglichst viele Regionen und Fürstentümer des Reiches - ganz Russland versammelt sich im Zeichen der mystischen Gegenwart Christi. Min. rest.

1571

1572

1572

A FINELY PAINTED SIGNED WEEK ICON

Russian, Palekh, early 19th century
Tempera on wood panel with kovcheg. The central composition divided into four registers showing the Anastasis, the Synaxis of the Archangels, the Decollation of John the Baptist, the Annunciation, the Washing of the Feet together with the Last Supper and the Crucifixion. In the centre Christ enthroned, flanked by the Mother of God, St. John the Baptist and the archangels. Below saints, martyrs, Russian Bishops and Metropoliten, monastic saints. The upper border showing the Eucharist. The corners portraying the four evangelists. Painted in great detail against a gold background. The garments in reds, blues and browns with chrysography. Signed in Cyrillic on the lower border. Minimally restored. 35.8 x 30.7 cm.

€ 1.600,-

1573 | MONUMENTALE IKONE MIT DER GOTTESMUTTER 'ÜBER DICH FREUET SICH DIE SCHÖPFUNG' MIT DEN WOCHEN-TAGEN AUS EINER KIRCHEN-IKONOSTASE

Russland, Jaroslavl, Mitte 17. Jh.
 Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 106 x 86 cm. Sehr feine Ausführung der Malerei in kontrastierender Rot-Grün-Farbigkeit. Substanzverluste im unteren Bildfeld.

A MONUMENTAL ICON SHOWING 'IN THEE REJOICETH' (HYMN TO HOLY VIRGIN) AND THE FIRST SIX DAYS OF THE LITURGICAL WEEK FROM A CHURCH IKONOSTASIS

Russian, Yaroslavl, mid 17th century
 Tempera on wood panel with kovcheg. The haloes and background made of gold. The composition divided into compartments, the first six (from the left) showing the Anastasis, the Synaxis of the Archangels, the Decollation of John the Baptist, the Annunciation, the Washing of the Feet and the Crucifixion. The lower image depicting crowds of the Righteous people, Bishops and Metropolitan and monastic saints. Painted in great detail, according to the traditional manner, both in style and iconography of the individual scenes. Losses to the lower part. 106 x 86 cm.

€ 8.500,-

1573

1574

1574 | SELTENE IKONE 'ALLERHEILIGEN'

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,1 x 30,5 cm. Min. Retuschen.

A RARE ICON 'ALL SAINTS'

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 35.1 x 30.5 cm.

€ 850,-

1575 | SELTENE UND FEINE IKONE 'ALLERHEILIGEN' UND DER NEUTESTAMENTLICHEN DREIFALTIGKEIT

Russland, 19. Jh.
Aus zwei Laubholz-Brettern zusammengefügtes Bildfeld mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Nimben vergoldet. 35,3 x 30,2 cm. Partiiell rest.

A RARE AND FINE ICON 'ALL SAINTS'

Russian, 19th century
Tempera on wood panel. Executed on gold ground. The Orthodox saints portrayed according to their ranking in registers. The New Testament Trinity appearing on the upper border. Painted with saturated colours and gold. Partially restored. 35.3 x 30.2 cm.

€ 1.100,-

1576 | SEHR FEINE UND GROSSFORMATIGE IKONE 'ALLERHEILIGEN'

Russland, Palekh, 19. Jh.
Verbund von vier Laubholz-Brettern mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben und Ränder vergoldet. 54,5 x 44,9 cm. Min. Farbverluste, vertikale Risse rest.

A VERY FINE AND LARGE ICON 'ALL SAINTS'

Russian, Palekh, 19th century
Tempera on wood panel with kovcheg. The borders and haloes made of gold. Finely executed in great detail. The New Testament Trinity enthroned in the centre flanked by the Mother of God, St John the Forerunner and choirs of angels, in the lower part several groups of saints consisting of monks, martyrs, bishops, prophets and children. Vertical cracks restored, losses. 54.5 x 44.9 cm.

€ 3.000,-

1577 | SELTENE IKONE 'ALLERHEILIGEN'

Griechenland, 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund. 38,2 x 28,5 cm. Substanzverluste.

A RARE ICON 'ALL SAINTS'

Greek, 19th century
Oil on wood panel. The haloes and background made of gold. Losses. 38.2 x 28.5 cm.

€ 200,-

1577

1575

1576

1578

1578 | GROSSE IKONE MIT DER WIEDERGABE EINER KIRCHEN-IKONOSTASE

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben versilbert. 53,2 x 44,1 cm. Vertikale Rissbildung, partiell rest.

A LARGE ICON SHOWING A COMPLETE ICONOSTASIS

Russian, 19th century
Tempera on wood panel. The haloes made of silver. Minor vertical cracks, partially restored. 53.2 x 44.1 cm.

€ 800,-

1579 | GROSSFORMATIGE UND SELTENE IKONE MIT DER WIEDERGABE EINER KIRCHENIKONOSTASE

Zentralrussland, um 1800
Laubholz-Tafel mit drei Rückseiten-Sponki und zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 47,2 x 38,3 cm. Partiiell rest.

A VERY LARGE AND RARE ICON SHOWING A CHURCH ICONOSTASIS

Central Russian, circa 1800
Tempera on wood panel. The saints executed in detail, the individual figures of classical proportions with meticulously portrayed faces rendered with bright colours. Executed against a golden background. Partially restored. 47.2 x 38.3 cm.

€ 1.500,-

1580 | FLÜGEL EINER REISE-IKONOSTASE MIT DEM PROPHETEN DANIEL UND DER GEBURT CHRISTI

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben. 44,2 x 11,5 cm. Partiiell rest.

A WING OF A TRAVELLING ICONOSTASIS SHOWING THE PROPHET DANIEL AND THE NATIVITY OF CHRIST

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver. Partially restored. 44.2 x 11.5 cm.

€ 420,-

1581 | GROSSFORMATIGE IKONE MIT DEN PROPHETEN ZACHARIAS UND AWWAKUM AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1800
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Nimben vergoldet, Chryso-graphie. 48,3 x 33,8 cm. Farbe des Hintergrundes abgenommen, Substanzverluste.

A LARGE ICON OF THE PROPHETS ZECHARIAH AND AVVAKUM FROM A CHURCH ICONOSTASIS

Russian, circa 1800
Tempera on wood panel. The haloes made of gold. The background stripped to gesso, losses. 48.3 x 33.8 cm.

€ 180,-

1579

1580

1581

1582

1582 | SELTENE REISE-IKONOSTASE (FALT-IKONOSTASE)

Russland, 19. Jh.
Bestehend aus fünfzehn Holztafeln mit Kowtscheg. Eitempera auf Kreidegrund, Nimben vergoldet. 52,3 x 141 cm (geöffnet). In feiner Malerei ausgeführte Darstellungen der Heiligen und Hochfeste sowie der Königstür mit dem Letzten Abendmahl. Partiiell min. rest.

A RARE TRAVELLING ICONOSTASIS

Russian, 19th century
Comprising 15 wings. Tempera on wood panels with kovcheg. The haloes made of gold. Rendered in a fine and detailed manner with bright colours, highlighted by gold ornaments. Minimally restored. 52.3 x 141 cm (extended).

€ 6.500,-

1583

1584

1583 | IKONE MIT DEM PROPHETEN DANIEL
2. Hälfte 20. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund. 33 x 27 cm. Min. rest.

AN ICON SHOWING ST. DANIEL
2nd half 20th century
Tempera on wood panel. Minimally restored. 33 x 27 cm.
€ 150,-

1584 | GROSSFORMATIGE IKONE MIT DEN ALTTESTAMENTARISCHEN PROPHETEN AARON UND DAVID AUS EINER KIRCHEN-IKONOSTASE
Russland, Mitte 19. Jh.
Verbund von vier Brettern mit zwei Rückseiten-Sponki. Ölmalerei. 74,2 x 54,6 cm. Vertikale Risse rest., Substanzverluste.

A LARGE ICON SHOWING THE PROPHETS AARON AND DAVID FROM THE OLD TESTAMENT FROM A CHURCH ICONOSTASIS
Russian, mid 19th century
Oil on wood panel. Vertical cracks restored, losses. 74.2 x 54.6 cm.
€ 200,-

1585 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN AARON AUS EINER KIRCHEN-IKONOSTASE
Russland, 16. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 54 x 42,6 cm. Unterer Rand rest., min. Einstimmungen.

A VERY LARGE ICON SHOWING THE PROPHET AARON FROM A CHURCH ICONOSTASIS
Russian, 16th century
Tempera on wood panel. Executed on a gold ground. The aged prophet shown in three quarter view, carrying a scroll inscribed with his prophecy. His face rendered with contrasting shades, the composition dominated by tones of green and red. The lower border restored, minor areas of retouching. 54 x 42.6 cm.
€ 2.200,-

1585

1586

1586 | SELTENE IKONE MIT DEN DREI JÜNGLINGEN IM FEUEROFEN
Russland, 2. Hälfte 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 30,9 x 26,4 cm. Partiiell rest., Kanten min. best.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A RARE ICON SHOWING THE THREE MEN IN THE FIERY FURNACE
Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. The edges minimally chipped, partially restored. 30.9 x 26.4 cm.
€ 2.000,-

1587 | MONUMENTALE VITA-IKONE MIT DEM PROPHETEN ELIAS UND ZWÖLF SZENEN SEINER VITA

Russland, 1. Hälfte 17. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 87 x 68,7 cm.

Die Geschichte des Propheten Elijah erzählt von seinem außergewöhnlichen Leben und Wirken: 1. Die Geburt des Propheten Elijah: Engel umgeben das neugeborene Elijah und erhellen ihn mit einem Feuer, das seine göttliche Bestimmung offenbart. 2. Elijah kündigt König Ahab eine Dürre an: Elijah warnt den König vor einer dreijährigen Dürre als Strafe für die Sünden des Volkes. 3. Elijah im Haus der Witwe von Sarepta: Während der Dürre sucht Elijah Zuflucht im Haus einer Witwe in Sarepta. 4. Elijah erweckt den Sohn der Witwe: Als der Sohn der Witwe stirbt, betet Elijah zu Gott und erweckt das Kind wieder zum Leben. 5. Gott erscheint Elijah im stillen Wind: Auf dem Berg Horeb begegnet Elijah dem Herrn in der Stille eines sanften Windhauchs. 6. Elijah predigt dem Volk den wahren Gott: Er fordert das Volk Israel auf, sich wieder dem einen wahren Gott zuzuwenden. 7. Elijah bereitet das Opfer vor: Auf dem Karmelberg bereitet Elijah ein Opfer für Gott vor, um seine Macht zu demonstrieren. 8. Elijahs Gebet ruft Feuer herab: Als Antwort auf sein Gebet sendet Gott Feuer herab, das die Soldaten von König Ahazja vernichtet. 9. Elijah betet um Regen: Nach der langen Dürre betet Elijah erneut und bittet Gott, den Regen herabzusenden, was schließlich geschieht. 10. Elijah besiegt die Priester Baals: Elijah tritt gegen die Priester des Baals an und beweist dem Volk, dass nur der Gott Israels mächtig ist. 11. Eine Krähe füttert Elijah in der Wüste: Während seiner Flucht wird Elijah in der Wüste von einer Krähe versorgt. 12. Elijah und Elisha überqueren den Jordan: Bevor Elijah in den Himmel aufgenommen wird, überquert er mit seinem Nachfolger Elisha den Jordan, dessen Wasser sich teilt. Min. rest.

A MONUMENTAL ICON SHOWING THE FIERY ASCENT OF THE PROPHET ELIJAH, WITH SCENES FROM HIS LIFE

Russian, 1st half 17th century

Tempera on wood panel with kovcheg. The haloes made of gold. Minor areas of retouching. 87 x 68.7 cm.

The story of the prophet Elijah tells of his extraordinary life and deeds: 1. The Birth of the Prophet Elijah: Angels surround the newborn Elijah, illuminating him with fire that reveals his divine calling. 2. Elijah warns King Ahab of a drought: Elijah informs the king of a three-year drought as punishment for the sins of the people. 3. Elijah in the house of the widow of Zarephath: During the drought, Elijah seeks refuge in the house of a widow in Zarephath. 4. Elijah revives the widow's son: When the widow's son dies, Elijah prays to God and restores the child to life. 5. God appears to Elijah in a gentle breeze: On Mount Horeb, Elijah encounters the Lord in the stillness of a gentle wind. 6. Elijah preaches the true God to the people: He calls upon the people of Israel to return to the one true God. 7. Elijah prepares the sacrifice: On Mount Carmel, Elijah prepares a sacrifice for God to demonstrate His power. 8. Elijah's prayer brings down fire: In response to his prayer, God sends fire from heaven that consumes the soldiers of King Ahaziah. 9. Elijah prays for rain: After the long drought, Elijah prays again, asking God to send rain, which eventually falls. 10. Elijah defeats the priests of Baal: Elijah challenges the priests of Baal and proves to the people that only the God of Israel is powerful. 11. A raven feeds Elijah in the wilderness: While fleeing, Elijah is sustained by a raven that brings him food in the wilderness. 12. Elijah and Elisha cross the Jordan: Before Elijah is taken up to heaven, he crosses the Jordan River with his successor Elisha, and the waters part before them.

€ 10.000,-

1587

1588

1588 | MONUMENTALE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT AUS EINER KIRCHEN-IKONOSTASE

Russland, Mstera, 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Nimben vergoldet. 90 x 67,8cm. Vertikale Rissbildung min. rest.

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

Russian, Mstera, 19th century
Tempera on wood panel. Finely executed in great detail. The haloes made of gold. The saint shown at center, seated before the opening of a rocky cave; the upper part of the image representing the Prophet's heavenly ascent. Vertical crack minimally restored. 90 x 67.8cm.

€ 1.200,-

1589

1589 | IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 31 x 26cm. Randbereich und vertikaler Riss rest.

AN ICON SHOWING THE LIFE OF PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN

Russian, 19th century
Tempera on wood panel. Finely executed in great detail on a gold ground. The border and vertical crack restored. 31 x 26cm.

€ 1.100,-

1590 | MONUMENTALE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT AUS EINER KIRCHEN-IKONOSTASE

Russland, Mstera, 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 90 x 71,6cm. Detailreiche Ausarbeitung der Landschaft im Hintergrund. Die Gewänder der gelängten Figuren sind durch weiß gehöhte Falten strukturiert. Vertikaler Riss, kleinere Substanzverluste, min. rest.

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

Russian, Mstera, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. The surface intricately painted with finely detailed landscape and textured fabrics or fur. Vertical crack, minor losses, minimally restored. 90 x 71.6 cm.

€ 3.900,-

1590

1591 | IKONE MIT DEM PROPHETEN ELIAS MIT SZENEN AUS SEINEM LEBEN

Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 31,7 x 26,4 cm. Zwei Randheilige, darunter der Schutzengel. Partiiell rest.

AN ICON SHOWING THE PROPHET ELIJAH WITH SCENES FROM HIS LIFE

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. Partially restored. 31.7 x 26.4cm.

€ 300,-

1591

1592

1593

1592 | IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT MIT BASMA

Russland, Ende 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. Messingbasma. 30,6 x 26 cm.

AN ICON SHOWING THE PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN WITH BASMA

Russian, late 19th century
Tempera on wood panel with kovcheg. The haloes and background made of gold. The borders overlaid with a chased brass basma. 30.6 x 26 cm.

€ 500,-

1593 | KLEINE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 26,8 x 22,3 cm. Drei Randheilige: Schutzengel und die Heiligen Julitta und Kirik. Randbereich partiell rest.

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

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Three selected saints on the borders: the Guardian Angel and Sts. Yulitta and Kirik. The border partially restored. 26.8 x 22.3 cm.

€ 500,-

1594 | IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,4 x 31,7 cm. Restaurierungen.

AN ICON SHOWING THE LIFE OF PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and border made of gold. Restored. 31.4 x 31.7 cm.

€ 850,-

1595 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, Vyg, um 1800
Verbund mehrerer Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 48 x 43,6 cm. Vertikaler Riss und Randbereich min. rest.

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

Russian, Vyg, circa 1800
Tempera on wood panel. The haloes and background made of gold. Vertical crack and edges minimally restored. 48 x 43.6 cm.

€ 4.500,-

1596 | IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, Anfang 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 35 x 28 cm. Substanzverluste im Randbereich, partiell rest.

AN ICON OF THE FIERY ASCENT OF THE PROPHET ELIJAH

Russian, early 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Losses to the edges, partially restored. 35 x 28 cm.

€ 300,-

1595

1594

1596

1597

1597

1597 | KLEINE BEZEICHNETE IKONE MIT DEM PROPHETEN ELIAS

Berg Athos, Panteleimon-Kloster, um 1900
Schwere Laubholz-Tafel. Ölmalerei, Goldgrund. 26,7 x 20 cm. Verso kyrillischer Stempel des Panteleimon-Klosters.

A SIGNED ICON SHOWING THE PROPHET ELIJAH

Mount Athos, Monastery of St. Panteleimon, circa 1900
Oil on wood panel. Rendered against a golden background. On the reverse Cyrillic stamp of the Monastery of the Great Martyr St. Panteleimon on the Mount Athos. 26.7 x 20 cm.

€ 600,-

1600

1600

1600 | ZWEI IKONEN: SIGNIERTE IKONE MIT DEM PROPHETEN ELIAS UND HEILIGER VLADIMIR

Russland, Ende 19. Jh./20. Jh.
Holztafeln mit Rückseiten-Sponki. Ölmalerei. 31,2 x 26 cm / 24,8 x 16,5 cm. Eine Ikone unten rechts kyrillisch signiert. Kleine Farbverluste.

TWO ICONS: A SIGNED ICON SHOWING THE PROPHET ELIJAH AND ST. VLADIMIR

Russian, late 19th/20th century
Oil on wood panels. One icon signed in Cyrillic lower right. Minor losses. 31.2 x 26 cm / 24.8 x 16.5 cm.

€ 80,-

1601

1601 | KLEINE IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Nimben vergoldet. 27 x 21,3 cm. Partiiell rest.

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

Russian, 19th century
Tempera on wood panel. The haloes made of gold. Partially restored. 27 x 21.3 cm.

€ 300,-

1598

1599

1598 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 44,8 x 38 cm. Kanten min. best.

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

Russian, 19th century
Oil on wood panel. The edges minimally chipped. 44.8 x 38 cm.

€ 120,-

1599 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS

Russland, 2. Hälfte 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. 43,7 x 37,7 cm. Partiiell rest.

A LARGE ICON SHOWING THE PROPHET ELIJAH

Russian, 2nd half 19th century
Oil on wood panel. Partially restored. 43.7 x 37.7 cm.

€ 120,-

1602

1602 | GROSSE IKONE MIT DEM PROPHETEN ELIAS UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 43,8 x 37,5 cm. Kanten min. best., min. rest.

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

Russian, 19th century
Tempera on wood panel. The edges minimally chipped, minimally restored. 43.8 x 37.5 cm.

€ 100,-

1603

1603 | IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 33 x 26,4 cm. Min. Farbverluste.

AN ICON SHOWING THE LIFE OF PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN

Russian, 19th century
Tempera on wood panel. The haloes made of gold. Minor losses. 33 x 26.4 cm.

€ 200,-

1604

1604

1604 | ZWEI IKONEN: PROPHET ELIAS IN DER WÜSTE UND SEINE FEURIGE HIMMELFAHRT UND FESTTAGSIKONE

Russland, Ende 19. Jh. Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 30,8 x 26 cm / 30,8 x 26 cm. Min. Farbverluste.

TWO ICONS SHOWING THE PROPHET ELIJAH AND HIS FIERY ASCENT TO HEAVEN AND A FEAST DAY ICON

Russian, late 19th century. Tempera on wood panels. The background made of silver, covered by a golden lacquer. The borders decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Minor losses. 30.8 x 26 cm / 30.8 x 26 cm.

€ 200,-

1605

1605

1605 | ZWEI IKONEN: PROPHET ELIAS UND VIERFELDER-IKONE MIT DER KREUZIGUNG, DER GOTTESMUTTER UND HEILIGEN

Russland, 19. Jh. Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 30,7 x 28 cm / 35 x 30,7 cm. Kanten teils best., Restaurierungen.

TWO ICONS SHOWING THE PROPHET ELIJAH AND A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, THE MOTHER OF GOD AND SAINTS

Russian, 19th century. Tempera on wood panel. The background made of silver, covered by a golden lacquer. Damages to the edges, restorations. 30.7 x 28 cm / 35 x 30.7 cm.

€ 200,-

1606

1606

1606 | ZWEI IKONEN: PROPHET ELIAS UND HEILIGER SERAFIM VON SAROW

Russland, um 1900 Holztafeln. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 31 x 27 cm / 30,8 x 26,5 cm. Vertikaler Riss, Restaurierungen.

TWO ICONS SHOWING THE PROPHET ELIJAH AND ST. SERAFIM OF SAROV

Russian, circa 1900. Tempera on wood panels. The background made of silver, covered by a golden lacquer. The borders painted with ornate strapwork and faux cloisonné enameling. Vertical crack, restorations. 31 x 27 cm / 30.8 x 26.5 cm.

€ 200,-

1607 | IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh. Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 30,1 x 25 cm.

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

Russian, 19th century. Tempera on wood panel. The haloes and background made of gold. 30.1 x 25 cm.

€ 300,-

1608 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS, SEINEM LEBEN IN DER WÜSTE UND SEINER FEURIGEN HIMMELFAHRT

Russland, 19. Jh. Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 52,3 x 45,3 cm. Sechs Randheilige, darunter die Heiligen Paraskewa und Anastasia. Kanten teils best., Bereibungen.

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

Russian, 19th century. Tempera on wood panel. The background made of silver, covered by a golden lacquer. Six selected saints on the borders, Sts. Paraskeva and Anastasia among them. The edges partially chipped, wearings. 52.3 x 45.3 cm.

€ 150,-

1607

1608

1609

1610

1612

1613

1611

1609 | IKONE MIT DEN ZWÖLF APOSTELN

Russland, Mitte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Nimben vergoldet. 36,5 x 31,7 cm. Kleine Farbverluste, Vergoldung rest.

AN ICON SHOWING THE TWELVE APOSTLES

Russian, mid 19th century
Oil on wood panel. Minimal losses, the golden haloes restored. 36.5 x 31.7 cm.

€ 1.400,-

1610 | GROSSE IKONE MIT EINEM HEILIGEN AUS EINER KIRCHEN-IKONOSTASE

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund. 45,3 x 36,6 cm. Vertikaler Riss rest., Bereibungen.

A LARGE ICON SHOWING A SAINT FROM A CHURCH ICONOSTASIS

Russian, 19th century
Oil on wood panel. Executed on a gold ground. Vertical crack restored, wearings. 45.3 x 36.6 cm.

€ 120,-

1611 | IKONE MIT DEN ZWÖLF APOSTELN

Griechenland, 19. Jh.
Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Konturritzungen, Nimben vergoldet. 36,3 x 28,2 cm. Kanten best.

AN ICON SHOWING THE TWELVE APOSTLES

Greek, 19th century
Tempera on wood panel. The haloes made of gold. The edges partially chipped. 36.3 x 28.2 cm.

€ 300,-

1612 | MONUMENTALE IKONE MIT DEM APOSTEL JAKOBUS UND DEM EVANGELISTEN LUKAS AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1880
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Goldgrund ornamental graviert, Chrysographie. 70 x 58,1 cm. Vertikaler Riss.

A MONUMENTAL ICON SHOWING JAMES THE GREAT THE APOSTLE AND ST. LUKE THE EVANGELIST FROM A CHURCH ICONOSTASIS

Russian, circa 1880
Tempera on wood panel. The background and border gilded and incised to resemble a chased gilded silver oklad. Vertikal crack. 70 x 58.1 cm.

€ 800,-

1613 | MONUMENTALE IKONE MIT DEN APOSTELN PHILIPPUS UND BARTHOLOMÄUS AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1875
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 93,2 x 71,3 cm. Vertikaler Riss rest., partielle Retuschen.

A MONUMENTAL ICON SHOWING THE APOSTLES PHILIP AND BARTHOLOMEW FROM A CHURCH ICONOSTASIS

Russian, circa 1875
Tempera on wood panel. The gilded background with etched tracery design, the border emulating contemporary enamelwork. Vertical crack restored, areas of retouching. 93.2 x 71.3 cm.

€ 800,-

1614 | MONUMENTALE IKONE MIT DEM APOSTEL ANDREAS AUS EINER KIRCHEN-IKONOSTASE

Russland, um 1880
Verbund von vier Brettern mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert. 69,2 x 53,7 cm. Vergoldung berieben.

A MONUMENTAL ICON SHOWING ST. ANDREW THE APOSTLE FROM A CHURCH ICONOSTASIS

Russian, circa 1880
Oil on wood panel. The background and border gilded and incised to resemble a chased gilded silver oklad. Gilding worn. 69.2 x 53.7 cm.

€ 800,-

1614

1615

1615 | FEINE IKONE MIT DEM APOSTEL PETRUS

Wohl Kreta, 16. Jh. oder später
 Einzeltafel mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Vergoldung des Evangeliums, ornamentale Punzierungen. 23,7 x 19,3 cm. Farbe des Hintergrundes und Randes abgenommen, Randbereich partiell besch.

A FINE ICON SHOWING ST. PAUL THE APOSTLE

Probably Cretan, 16th century or later
 Tempera on wood panel with double kovcheg. Painted half-length with tooled halo, shown holding the Book of Gospels. The background and border stripped to gesso, the edges partially damaged. 23.7 x 19.3 cm.

€ 800,-

1616

1616

1616 | PAAR MONUMENTALE IKONEN MIT DEN APOSTELN PETRUS UND PAULUS AUS EINER KIRCHEN-IKONOSTASE

Russland, 19. Jh.
 Holztafeln mit Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 104,5 x 34,1 cm. Horizontaler Schnitt rest, kleinere Farbaufwölbungen, min. rest.

A PAIR OF MONUMENTAL ICONS SHOWING STS. PETER AND PAUL FROM A CHURCH ICONOSTASIS

Russian, 19th century
 Tempera on wood panels with kovcheg. The Book of Gospels made of silver. Horizontal cut restored, paint blisterings, partially restored. 104.5 x 34.1 cm.

€ 3.900,-

1617

1617 | MONUMENTALE IKONE MIT DEM APOSTEL PAULUS AUS EINER KIRCHEN-IKONOSTASE

Russland, 17. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 75 x 30,5 cm. Randbereich partiell rest.

A MONUMENTAL ICON SHOWING ST. PAUL THE APOSTLE FROM A CHURCH ICONOSTASIS

Russian, 17th century
 Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. The border partially restored. 75 x 30.5 cm.

€ 120,-

1618

1618 | FEINE IKONE MIT DEM APOSTEL BARTHOLOMÄUS AUS EINER KIRCHEN-IKONOSTASE

Zentralrussland, Mstera, Ende 19. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund und Nimbus vergoldet, feine Chrysographie. 57,6 x 21,7 cm. Min. Retuschen.

A FINE ICON SHOWING ST. BARTHOLOMEW THE APOSTLE FROM A CHURCH ICONOSTASIS

Central Russian, Moscow, late 19th century
 Tempera on wood panel with kovcheg. The saint shown at full length, the robes highlighted with extensive chrysography. Minor areas of retouching. 57.6 x 21.7 cm.

€ 1.400,-

1619

1619 | MONUMENTALE IKONOSTASEN-REIHE MIT APOSTELN

Balkan, 18. Jh.
 Einzeltafel, teils ornamental geschnitzt und vergoldet. Eitempera auf Kreidegrund. 36 x 150 cm. Bereibungen, Substanzverluste.

A MONUMENTAL SECTION OF AN ICONOSTASIS DEPICTING APOSTLES

Balkans, 18th century
 Richly carved with elaborate, high-relief foliate ornamentation throughout. The medallions painted in tempera on a gesso ground. Areas of wear and losses consistent with age. 36 x 150 cm.

€ 800,-

1620

1620 | IKONE MIT DEN APOSTELN PETRUS UND PAULUS
 Zentralrussland, 2. Hälfte 19. Jh.
 Laubholz-Tafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund. 31 x 26,3 cm. Min. rest.
 Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.
AN ICON SHOWING THE APOSTLES PETER AND PAUL
 Central Russian, 2nd half 19th century
 Tempera on wood panels. Finely executed against a brilliant gold background. Minimally restored. 31 x 26.3 cm.
 € 600,-

1621

1621 | GROSSE IKONE MIT DEM HEILIGEN JOHANNES, DEM EVANGELISTEN
 Russland, 19. Jh.
 Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera / Öl auf Kreidegrund, Metallnimbus. 42 x 33,3 cm. Kanten best., min. rest.
A LARGE ICON SHOWING ST. JOHN THE EVANGELIST
 Russian, 19th century
 Tempera / oil on wood panel. Applied metal halo. The edges partially chipped. Minimally restored. 42 x 33.3 cm.
 € 300,-

1622

1622 | GROSSE IKONE MIT DEM PROPHETEN ELISCHA AUS EINER KIRCHEN-ikonostase
 Russland, 19. Jh.
 Verbund von vier Brettern mit einer Rückseiten-Querleiste (verloren). Ölmalerei. D. 34,5 cm. Kanten teils best., rest.
A LARGE ICON SHOWING THE PROPHET ELISHA FROM A CHURCH ICONOSTASIS
 Russian, 19th century
 Oil on wood panel. The edges partially chipped, restored. Diam. 34.5 cm.
 € 120,-

1623

1623 | GROSSFORMATIGE UND SELTENE IKONE MIT DER VERLEUGNUNG DES PETRUS
 20. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimbus und Hintergrund vergoldet. 50,7 x 38,6 cm. Vertikale Rissbildung.
A LARGE AND RARE ICON SHOWING THE DENIAL OF PETER
 20th century
 Tempera on wood panel. The halo and background made of gold. Vertical crack. 50.7 x 38.6 cm.
 € 400,-

1624

1624 | IKONE MIT DEM APOSTEL PAULUS
 20. Jh.
 Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, partielle Vergoldung. 33,2 x 14,6 cm. Substanzverluste.
AN ICON SHOWING ST. PAUL THE APOSTLE
 20th century
 Tempera on wood panel. Executed against a golden background. Losses. 33.2 x 14.6 cm.
 € 120,-

1625

1625 | KONSTANTIN JEROMONAKU ODER HIEROMONAKU

1670 - 1728 (zugeschrieben)

GROSSE UND SELTENE IKONE DES THRONENDEN BARTHOLOMÄUS AUS EINER KIRCHEN-IKONOSTASE IN MOSCHOPOL (HEUTE VOSKOPOJE, ALBANIEN)

Anfang 18. Jh.

Massive Laubholz-Tafel. Eitempera auf Kreidegrund, Goldgrund. 44,6 x 29,3 cm.

Auf der Rückseite der Ikone befindet sich ein französisches Etikett mit folgender Inschrift: "Ramassé dans les ruines d'une église de Moskopol (Macédoine) en août 1918; par Monsieur André Drouot sous-officier détaché au service Géographique de 3eme groupement de Division de l'Armée d'Orient." ("Aufgelesen in den Ruinen einer Kirche in Moschopol (Mazedonien) im August 1918; durch Herrn André Drouot, Unteroffizier des Geographischen Dienstes der 3. Division der Orientarmee.")

Ab den 1670er Jahren brachte der Ikonograph Konstantin Jeromonaku seine künstlerische Kreativität in einem feinen, teils miniaturhaften Stil zum Ausdruck. Seine Figuren sind von der Schule Onufri beeinflusst und zeichnen sich durch außergewöhnliche Eleganz, Detailgenauigkeit und eine harmonische Verbindung zwischen der menschlichen und göttlichen Dimension aus. Jeromonaku war vor allem in Epirus und Nordepirus (heute Albanien) tätig, insbesondere in Kastoria (Griechenland), Moschopol (Voskopojë), Elbasan, Vithkuq und Korçë.

1625

KONSTANTIN JEROMONAKU OR HIEROMONAKU

1670 – 1728 (attributed)

A LARGE AND VERY FINE ICON OF ST. BARTHOLOMEW ENTHRONED FROM A CHURCH ICONOSTASIS IN MOSCHOPOL (TODAY VOSKOPOJË, ALBANIA)

Early 18th century

Tempera on wood panel. Finely executed in great detail against a brilliant gold background. Minor areas of retouching. 44.6 x 29.3 cm.

On the back of the icon, there is a French label with the following inscription: "Ramassé dans les ruines d'une église de Moskopol (Macédoine) en août 1918; par Monsieur André Drouot sous-officier détaché au service Géographique de 3eme groupement de Division de l'Armée d'Orient." ("Picked up in the ruins of a church in Moschopol (Macedonia) in August 1918; by Mr. André Drouot, sub-officer detached to the Geographical Service of the 3rd Division group of the Army of the Orient.")

Starting in the 1670s, the iconographer Konstantin Jeromonaku expressed his artistic creativity through a refined, at times miniature-like, style. His figures were influenced by the school of Onufri and are distinguished by their extraordinary elegance, attention to detail, and a harmonious fusion of the human and the divine. Jeromonaku was active primarily in Epirus and Northern Epirus (modern-day Albania), particularly in Kastoria (Greece), Moschopol (Voskopojë), Elbasan, Vithkuq, and Korçë.

€ 3.900,-

1626

1626 | NEOGOTISCHE TAFEL
Deutsch, um 1900
Holz, teils mit Biermalerei. 87 x 28,5cm. Randbereich min. besch.

A NEO-GOTHIC PANEL
German, circa 1900
Wood, partly with beer painting.
Slight damage in the border area.
87 x 28.5cm.
€ 120,-

1627

1627 | SIGNIERTE UND DATIERTE IKONE MIT DEM APOSTEL ANDREAS

Russland, Moskau, Werkstatt Jakow Efimowitsch Epaneschnikow, datiert 1908
Verbund mehrerer Laubholz-Bretter. Ölmalerei auf Kreidegrund, vergoldeter Rand ornamental punziert. 38 x 33,6cm. Verso kyrillischer Werkstattstempel. Am unteren Rand kyrillische Widmungsschrift zum 50-jährigen Jubiläum der Priesterweihe des Andrej Lawrow, der in der Verklärungskirche des Dorfes Gorodok im Bezirk Rybinski in der Provinz Jaroslavl diente. Min. Einstimmungen.

A SIGNED AND DATED ICON SHOWING THE APOSTLE ANDREW

Russian, Moscow, Workshop of Yakov Yefimovich Epaneshchnikov, dated 1908
Oil on wood panel. The gilded halo and border emulating contemporary metal oklads. Cyrillic workshop stamp on the reverse. At the bottom, a Cyrillic dedication inscription commemorating the 50th anniversary of the priestly ordination of Andrey Lavrov, who served in the Church of the Transfiguration in the village of Gorodok, Rybinsk district, Yaroslavl province. Minor areas of retouching. 38 x 33.6cm.

€ 11.000,-

1627

1627

1628

1628 | IKONE MIT DEM EVANGELISTEN LUKAS

Russland, Mitte 19. Jh.
Holztafel, Ölmalerei. 27,5 x 24,3 cm. Min. rest.

AN ICON SHOWING ST. LUKE THE EVANGELIST

Russian, mid 19th century
Oil on wood panel. Minimally restored. 27.5 x 24.3 cm.

€ 120,-

1629 | ZWEI IKONEN MIT DEN EVANGELISTEN LUKAS UND MATTHÄUS

Russland, 19. Jh.
Holztafeln mit einer Rückseiten-Querleiste. Ölmalerei. D. 22 / 24 cm. j. Restaurierungen.

TWO ICONS SHOWING STS. LUKE AND MATTHEW THE EVANGELISTS

Russian, 19th century
Oil on wood panels. Restorations. Diam. 22 / 24 cm.

€ 260,-

1630 | IKONE MIT DEM EVANGELISTEN JOHANNES

Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei. 34,2 x 25,5 cm.
Min. rest.

AN ICON SHOWING ST. JOHN THE EVANGELIST

Russian, 19th century
Oil on wood panel. Minimally restored. 34.2 x 25.5 cm.

€ 120,-

1629

1629

1630

1631

1631 | IKONE MIT DEM EVANGELISTEN MARKUS

Russland, 3. Viertel 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Ölmalerei, Nimbus vergoldet. 30 x 29,3 cm. Min. berieben.

AN ICON SHOWING ST. MARK THE EVANGELIST

Russian, 3rd quarter 19th century
Oil on wood panel. The halo made of gold. Minimally worn. 30 x 29.3 cm.

€ 120,-

1632

1632 | GROSSE IKONE MIT DEM EVANGELISTEN LUKAS

Russland, 19. Jh.
Holztafel, teils geschnitzt und vergoldet.
Ölmalerei. 67 x 26 cm.

A LARGE ICON SHOWING ST. LUKE THE EVANGELIST

Russian, 19th century
Oil on wood panel. The carved frame gilded. 67 x 26 cm.

€ 100,-

1633

1633

1633

1633

1633

1633

1633 | SECHS IKONEN AUS EINER KÖNIGSTÜR EINER IKONOSTASE MIT DEN VIER EVANGELISTEN UND DER VERKÜNDIGUNG

Russland, Ende 19. Jh.
Holztafeln, Ölmalerei, Goldkontur des Nimbus. D. 18,8cm, 33 x 19cm. Partiiell rest.

SIX ICONS FROM A ROYAL DOOR OF AN ICONOSTASIS

Russian, late 19th century
Showing the four evangelists and the Annunciation. Oil on wood panels. Partially restored. Diam. 18.8cm, 33 x 19cm.

€ 400,-

1636

1636 | KLEINE IKONE MIT DEM EVANGELISTEN MARKUS

Russland, 19. Jh.
Holztafel, Eitempera auf Kreidegrund, Nimbus vergoldet. D. 20,6 cm. Farbe des Hintergrundes abgenommen, partiell rest.

A SMALL ICON SHOWING ST. MARK THE EVANGELIST

Russian, 19th century
Tempera on wood panel. The halo made of gold. The background stripped to gesso, restored. Diam. 20.6 cm.

€ 120,-

1637

1637 | IKONE MIT DEM EVANGELISTEN MARKUS

Russland, 2. Drittel 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 30 x 21,8 cm. Unterer Rand erg., min. Einstimmungen.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

AN ICON SHOWING ST. MARK THE EVANGELIST

Russian, 2nd third 19th century
Tempera on wood panel. Executed on a gold ground. The lower border later added, minor areas of retouching. 30 x 21.8 cm.

€ 300,-

1638

1638 | GROSSE IKONE MIT EINEM EVANGELISTEN

Russland, 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Ölmalerei, Nimbus vergoldet. 35,2 x 51,7 cm.

A LARGE ICON SHOWING AN EVANGELIST

Russian, 19th century
Oil on wood panel. The halo made of gold. 35.2 x 51.7 cm.

€ 120,-

1634

1634 | IKONE MIT DEN HEILIGEN EVANGELISTEN MARKUS UND LUKAS

Russland, um 1800
Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Nimbos vergoldet. D. 33,5 cm. Min. rest.

AN ICON SHOWING STS. MARK AND LUKE THE EVANGELISTS

Russian, circa 1800
Tempera on wood panel. The haloes made of gold. Minimally restored. Diam. 33.5 cm.

€ 300,-

1635

1635 | IKONE MIT DEM HEILIGEN JOHANNES DEM EVANGELISTEN MIT OKLAD IM KIOT

Russland, Ende 19. Jh.
Holztafeln, verso Samtabdeckung. Ölmalerei. Messingoklad mit Gravurdekor. 33,5 x 30 cm (mit verglastem Kiort).

AN ICON SHOWING ST. JOHN THE EVANGELIST WITH OKLAD WITHIN KYOT

Russian, late 19th century
Oil on wood panel with velvet backing. Overlaid with an engraved brass oklad. 33.5 x 30 cm (with glazed kyot).

€ 120,-

1639

1639 | DATIERTE IKONE MIT DEM EVANGELISTEN JOHANNES

Russland, datiert 1899
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei. Applizierter Messingnimbus. 30,7 x 23,6 cm. Verso kyrillische Datierung '1899'. Rest.

A DATED ICON SHOWING ST. JOHN THE EVANGELIST

Russian, dated 1899
Oil on wood panel. Applied brass halo. Dated on the reverse '1899'. Restored. 30.7 x 23.6 cm.

€ 120,-

1640

1640 | KLEINE IKONE MIT EINEM HEILIGEN

Russland, um 1900
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, ornamentale Punzierungen. D. 18,6 cm. Vergoldung berieben, Substanzverluste.

A SMALL ICON SHOWING A SAINT

Russian, circa 1900
Tempera on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Gilding worn, losses. Diam. 18.6 cm.

€ 150,-

1641

1641 | IKONE MIT DEM HEILIGEN JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,2 x 25,3 cm. Partiiell rest.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE

Russian, circa 1800
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Partially restored. 31.2 x 25.3 cm.
€ 300,-

1642

1642 | IKONE MIT DEM HEILIGEN JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,7 x 26 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE

Russian, 18th century
Tempera on wood panel with double kovcheg. The haloes made of gold. The background and border stripped to gesso, partially restored. 31.7 x 26 cm.
€ 300,-

1645

1645 | MONUMENTALE IKONE MIT DEM APOLSTEL PAULUS AUS EINER KIRCHEN-IKONOSTASE

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 105 x 41,5 cm. Partielle Retuschen.

A MONUMENTAL ICON SHOWING ST. PAUL THE APOSTLE FROM A CHURCH IKONOSTASIS

Russian, 18th century
Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. Partially restored. 105 x 41.5 cm.
€ 2.000,-

1646

1646 | GROSSFORMATIGE IKONE MIT DEM EVANGELISTEN MARKUS AUS EINER KÖNIGSTÜR

Russland, 17. Jh.
Verbund zweier Bretter mit drei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 53,8 x 37,1 cm. Partiiell rest.

A VERY LARGE ICON SHOWING ST. MARK THE EVANGELIST FROM A ROYAL DOOR

Russian, 17th century
Tempera on wood panel with kovcheg. Executed on a gold ground. Partially restored. 53.8 x 37.1 cm.
€ 2.600,-

1643

1643 | IKONE MIT DEM HEILIGEN JOHANNES, THEOLOGE IM SCHWEIGEN MIT RIZA

Russland, um 1800
Verbund mehrerer Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Messingriza mit punziertem Dekor. 30,9 x 27 cm. Bereibungen, partiell rest.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE WITH RIZA

Russian, circa 1800
Tempera on wood panel. The haloes made of gold. Overlaid with a brass riza incised with foliage. Wearings, partially restored. 30.9 x 27 cm.
€ 300,-

1644

1644 | IKONE MIT DEM HEILIGEN JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 35,5 x 28,5 cm. Ränder erg., Restaurierungen, rückseitig alter Anobienbefall.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE

Russian, 18th century
Tempera on wood panel with kovcheg. Executed on a gold ground. The borders later added, restorations, losses, evidence of old woodworm to the reverse. 35.5 x 28.5 cm.
€ 300,-

1646 A

1646 A | GROSSE IKONE MIT DEM EVANGELISTEN JOHANNES MIT SEINEM SCHÜLER PROCHOROS AUF DER INSEL PATMOS AUS EINER KÖNIGSTÜR

Russland, um 1600
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 48,6 x 37,5 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

A LARGE ICON SHOWING ST. JOHN THE EVANGELIST WITH HIS SCRIBE PROKHOR FROM A ROYAL DOOR

Russian, circa 1600
Tempera on wood panel with kovcheg. Taken from a Royal Door, with the traditional composition, the scribe Prokhor writing the first words of the Evangely of St. John whose inspiration comes from heaven, on the table an ink pot and quill, to the right scrolls to write on, Prokhor seated against the backdrop of a dark cave. The background and border stripped to gesso, partially restored. 48.6 x 37.5 cm.
€ 800,-

1647

1647 | GROSSFORMATIGE UND FEINE IKONE MIT DEM EVANGELISTEN JOHANNES MIT SEINEM SCHÜLER PROCHOROS AUF DER INSEL PATMOS AUS EINER KÖNIGSTÜR

Russland, 17. Jh.
Holztafel. Kowtscheg, Eitempera auf Kreidegrund. 51,8 x 36,2 cm. Ränder teils erg., min. rest.

A LARGE ICON SHOWING ST. JOHN THE THEOLOGIAN AND PROCHOROS ON THE ISLAND OF PATMOS FROM A ROYAL DOOR

Russian, 17th century
Tempera on wood panel with kovcheg. The elderly figure of the Theologian in a contrapostal stance, receiving the words of God and reciting them to his disciple. The composition finely painted, mainly with complimentary blues and reds. The borders partially added, partially restored. 51.8 x 36.2 cm.
€ 4.500,-

1648

1648 | SEHR FEINE IKONE MIT JOHANNES DEM EVANGELISTEN MIT SEINEM SCHÜLER PROCHOROS AUF DER INSEL PATMOS

Russland, Palekh, Anfang 19. Jh. Einzeltafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und ornamentale Randbordüre vergoldet. 33,6 x 27,7 cm. Im Hintergrund ornamental gestaltete Felsenkulisse. Feine Ausarbeitung der Inkarnate. Punktuelle Einstimmungen.

A VERY FINE ICON SHOWING ST. JOHN THE EVANGELIST WITH HIS DISCIPLE PROCHOROS ON THE ISLAND OF PATMOS

Russian, Palekh, early 19th century. Tempera on wood panel with kovcheg. The haloes and foliate border made of gold. The elderly figure of the Theologian in a contrapostal stance, receiving the words of God and reciting them to his disciple, beyond the two rocky cliffs standing for the Aegean. The composition finely painted, mainly with complimentary blues and reds. Minor areas of retouching. 33.6 x 27.7 cm.

€ 4.200,-

1649 | IKONE MIT DEM HEILIGEN JOHANNES DEM EVANGELISTEN

Russland, Anfang 19. Jh. Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbus vergoldet. 33 x 28 cm. Farbe des Hintergrundes abgenommen, min. rest.

AN ICON SHOWING ST. JOHN THE EVANGELIST

Russian, early 19th century. Tempera on wood panel. The halo made of gold. The background stripped to gesso, minimally restored. 33 x 28 cm.

€ 900,-

1650 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, 19. Jh. Holztafeln, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 30,8 x 26 cm / 35,9 x 30 cm. Substanzverluste, Restaurierungen.

TWO ICONS: ST. NICHOLAS OF MYRA AND ST. JOHN, THEOLOGIAN IN SILENCE

Russian, 19th century. Tempera on wood panels. The haloes made of silver. Losses, restorations. 30.8 x 26 cm / 35.9 x 30 cm.

€ 120,-

1648

1649

1650

1650

1651 | GROSSE UND FEINE IKONE MIT DEM HEILIGEN JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, Anfang 19. Jh. Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, Nimben vergoldet. 44,4 x 37 cm. Sechs Randheilige, darunter der Schutzengel sowie die Heiligen Matrona, Theodora sowie Julitta und Kirik. Min. Farbverluste.

A LARGE AND FINE ICON SHOWING ST. JOHN THE THEOLOGIAN IN SILENCE

Russian, early 19th century. Tempera on wood panel with kovcheg. Finely executed in great detail and bright colours on a gold ground. Six selected saints on the borders, the Guardian Angel and Sts. Matrona, Theodora, Yulitta and Kirik among them. Minor losses. 44.4 x 37 cm.

€ 1.000,-

1651

1652 | IKONE MIT JOHANNES, THEOLOGE IM SCHWEIGEN

Russland, 19. Jh. Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 34,7 x 30,8 cm. Vier Randheilige, darunter der Schutzengel sowie Kosmas und Damian. Vertikaler Riss rest.

AN ICON SHOWING ST. JOHN, THEOLOGIAN IN SILENCE

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 Angel and Sts. Cosmas and Damian among them. Vertical crack restored. 34.7 x 30.8 cm.

€ 700,-

1652

1653

1653 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER
Griechenland, 19. Jh.
Holztafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Rüstung vergoldet. 60 x 44 cm. Vertikaler Riss, partiell rest.

A VERY LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON
Greek, 19th century
Tempera on wood panel. Executed on a gold ground. Vertical crack, partially restored. 60 x 44 cm.
€ 500,-

1654

1654 | KLEINE IKONE MIT DEN REITERHEILIGEN MENAS UND DEMETRIOS
Griechenland, 19. Jh.
Laubholz-Tafel. Tempera. 23,7 x 19,5 cm. Unterer Rand teils besch.

A SMALL ICON SHOWING STS. MENAS AND DEMETRIOS ON HORSEBACK
Greek, 19th century
Tempera on wood panel. Losses to the lower border. 23.7 x 19.5 cm.
€ 200,-

1655

1655

1655 | ZWEI KLEINE IKONEN MIT AUSGEWÄHLTEN HEILIGEN, DARUNTER KRIEGERHEILIGE
Russland, 1. Hälfte 19. Jh.
Holztafeln, Ölmalerei. Messingoklad mit kräftig getriebenem Dekor. 21 x 15,7 cm / 22,2 x 19,2 cm. Substanzverluste.

TWO SMALL ICONS SHOWING SELECTED SAINTS, WARRIOR SAINTS AMONG THEM
Russian, 1st half 19th century
Oil on wood panels. One icon overlaid with a chased brass oklad. Losses. 21 x 15.7 cm / 22.2 x 19.2 cm.
€ 120,-

1656 | SIGNIERTE UND DATIERTE IKONE MIT DEM HEILIGEN GEORG
Griechenland, datiert 1841
Einzeltafel, Eitempera auf Kreidegrund, partielle Vergoldung. 26,7 x 21 cm. Griechische Inschrift und Datierung unten rechts. Kanten min. best., min. rest.

A SIGNED AND DATED ICON SHOWING ST. GEORGE
Greek, dated 1841
Tempera on wood panel. The saint depicted seated on a golden throne. Greek inscribed and dated '1841' lower right. The edges minimally chipped, minimally restored. 26.7 x 21 cm.
€ 1.100,-

1656

1657

1657 | IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER
Griechenland, 19. Jh.
Laubholz-Tafel. Ölmalerei auf Kreidegrund, partielle Vergoldung. 31,5 x 24,3 cm. Farbaufwölbungen, Substanzverluste.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON
Greek, 19th century
Oil on wood panel. The halo and cuirass made of gold. Paint blisterings, losses. 31.5 x 24.3 cm.
€ 120,-

1658

1658 | GROSSE SIGNIERTE UND DATIERTE IKONE MIT DEM HEILIGEN MENAS
Griechenland, datiert 1859
Laubholz-Tafel. Eitempera auf Kreidegrund, Nimben und Randbereich vergoldet. 41,2 x 31 cm. Im unteren Bildfeld griechisch signiert und datiert '1859'. Min. berieben.

A LARGE SIGNED AND DATED ICON SHOWING ST. MENAS
Greek, dated 1859
Tempera on wood panel. The halo and border made of gold. Greek inscribed, signed and dated '1859' in the lower part. Minimally worn. 41.2 x 31 cm.
€ 400,-

1659

1660

1661

1659 | GROSSE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER
Griechenland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, Metall-Applikationen. 44,3 x 33,5cm. Vertikaler Riss rest.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON
Greek, 19th century
Oil on wood panel. Vertical crack restored. Metal applications. 44.3 x 33.5cm.
€ 240,-

1660 | IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER UND DER KRÖNUNG DER GOTTESMUTTER MIT SILBER-OKLAD
Rumänien, Mitte 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund. Oklad aus kräftig getriebenem Silber, teils vergoldet. 26,7 x 20,2 cm. Punziert mit Lötigkeit '12' und Meisterzeichen 'F.FILIPOV'. Rest.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON AND THE CORONATION OF THE MOTHER OF GOD WITH A SILVER OKLAD
Romanian, mid 19th century
Tempera on wood panel. Overlaid with a richly chased parcel-gilt silver oklad. Marked '12' and master's mark 'F.FILIPOV'. Restored. 26.7 x 20.2 cm.
€ 800,-

1661 | MELKITISCHE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER
Jerusalem, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental punziert. 33,5 x 26 cm. Min. rest.

A MELCHITE ICON SHOWING ST. GEORGE KILLING THE DRAGON
Jerusalem, 19th century
Oil on wood panel. The gilded background ornately punched. Minimally restored. 33.5 x 26 cm.
€ 300,-

1662 | MONUMENTALE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER
Griechenland, 17. Jh.
Einzeltafel. Ornamental geschnitzter Kantensteg. Eitempera auf Kreidegrund. 76,5 x 40 cm. Starke Substanzverluste.

A MONUMENTAL ICON SHOWING ST. GEORGE KILLING THE DRAGON
Greek, 17th century
Tempera on wood panel. The border ornately carved. Losses. 76.5 x 40 cm.
€ 200,-

1662

1663

1663 | SEHR FEINES UND GROSSES VERMEIL-OKLAD EINER IKONE MIT DEM HEILIGEN GEORG DEM KRIEGER

Russland, Moskau, 1838 (Okład)
Silber, getrieben, ziseliert und vergoldet. 40,3 x 32 cm, 536 g. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meisterzeichen 'ee'.

A VERY FINE AND LARGE SILVER-GILT OKLAD OF AN ICON SHOWING ST. GEORGE THE WARRIOR

Russian, Moscow, 1838
The saint shown full-length, with an elaborate repoussé chased and engraved silver-gilt oklad. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'ee'. 40.3 x 32 cm, 536 gr.
€ 2.000,-

1664 | SELTENE IKONE MIT DEN REITERHEILIGEN GEORG UND DEMETRIUS MIT STUCCO-OKLAD

Russland, um 1800 (Okład)
Holztafel mit zwei Rückseiten-Sponki. Eitempera. Okład aus vergoldetem Stucco mit rahmender Blattbordüre. 31,6 x 26,5 cm. Malerei rezent.

A RARE ICON SHOWING STS. GEORGE AND DEMETRIUS ON HORSEBACK WITH A STUCCO OKLAD

Russian, circa 1800 (okład)
Tempera on wood panel. Overlaid with a gilded stucco oklad decorated with a foliate border. The icon painted in the recent decades. 31.6 x 26.5 cm.
€ 500,-

1664

1665 | KLEINE IKONE MIT DEM HEILIGEN GEORG

Russland, 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 19,5 x 16,5 cm. Min. rest.

A SMALL ICON SHOWING ST. GEORGE

Russian, 19th century
Tempera on wood panel with kovcheg. The halo and cuirass made of gold. Minimally restored. 19.5 x 16.5 cm.
€ 300,-

1665

1666

1667

1669

1670

1668

1666 | FEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31,4 x 25,8cm.

A FINE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, 18th century
Tempera on wood panel with kovcheg. Finely executed on a gold ground. 31.4 x 25.8cm.

€ 800,-

1667 | IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, um 1800
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 30,3 x 25 cm. Auf dem linken Rand erscheint ein Mönchsheiliger. Kanten teils besch.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, circa 1800
Tempera on wood panel. The background made of gold. A monk saint appears on the left border. Damages to the edges. 30.3 x 25 cm.

€ 150,-

1668 | GROSSE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, 18. Jh.
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Nimben und Gewandsäume vergoldet. 40 x 34 cm. Farbe des Hintergrundes und Randes abgenommen, Restaurierungen.

A LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, 18th century
Tempera on wood panel. The haloes and hems made of gold. The background and borders stripped to gesso, restorations. 40 x 34 cm.

€ 200,-

1669 | FEINE IKONE MIT DEM HEILIGEN DEMETRIUS VON SALONIKI

Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,5 x 25,6 cm. Min. Farbabspalterungen.

A FINE ICON SHOWING ST. DEMETRIUS OF SALONIKI

Russian, 19th century
Tempera on wood panel. The haloes and background made of silver, covered by a golden lacquer. Minor losses. 30.5 x 25.6 cm.

€ 300,-

1670 | GROSSE IKONE MIT DEM HEILIGEN DEMETRIUS VON THESSALONIKI

Russland, Ende 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 43,3 x 34 cm. Restaurierungen.

A LARGE ICON SHOWING ST. DEMETRIUS OF SALONIKI

Russian, late 18th century
Tempera on wood panel. The background and haloes made of silver, covered by a golden lacquer. Partially restored. 43.3 x 34 cm.

€ 700,-

1671 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG VON SALONIKI

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 44 x 37,3 cm. Vertikale Rissbildung partiell rest.

A VERY LARGE ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Vertical crack partially restored. 44 x 37.3 cm.

€ 1.400,-

1671

1672

1672

1672 | ZWEI IKONEN: GOTTESMUTTER POKROW UND HEILIGER GEORG DER DRACHENTÖTER

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,4 x 29,8 cm / 38 x 31,2 cm. Restaurierungen, Substanzverluste.

TWO ICONS SHOWING THE POKROV AND ST. GEORGE KILLING THE DRAGON

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Partially restored, losses. 35.4 x 29.8 cm / 38 x 31.2 cm.

€ 240,-

1675

1675 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN GEORG

Ukraine, 18. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kreidegrund, Ölmalerei. 37,6 x 67,4 cm. Substanzverluste.

A LARGE ICON SHOWING ST. GEORGE

Ukrainian, 18th century
Oil on wood panel. The background and border ornately incised. Losses. 37.6 x 67.4 cm.

€ 800,-

1676 | IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, Anfang 20. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 35,3 x 31,1 cm. Min. rest.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, early 20th century
Tempera on wood panel with kovcheg. Executed on a gold ground. Minimally restored. 35.3 x 31.1 cm.

€ 2.200,-

1676

1673

1673

1674

1673 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA MIT OKLAD UND HEILIGER GEORG DER DRACHENTÖTER

Russland, Ende 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. Messingoklad mit Reliefdekor. 22,2 x 18,1 cm / 31 x 26,8 cm. Min. Farbverluste.

TWO ICONS: ST. NICHOLAS OF MYRA WITH OKLAD AND ST. GEORGE KILLING THE DRAGON

Russian, late 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The borders ornately incised and painted in faux enameling. Overlaid with a brass oklad. Minor losses. 22.2 x 18.1 cm / 31 x 26.8 cm.

€ 200,-

1674 | KLEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 22 x 17,9 cm. Vertikale Rissbildung, partiell rest.

A SMALL ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, 19th century
Tempera on wood panel with kovcheg. Executed on a gold ground. Minor vertical crack, partially restored. 22 x 17.9 cm.

€ 200,-

1677

1677 | KLEINE IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

Russland, 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Hintergrund vergoldet. 17,6 x 14,6cm.

A SMALL ICON SHOWING ST. GEORGE KILLING THE DRAGON

Russian, 19th century
Tempera on wood panel. The background made of gold. 17.6 x 14.6cm.

€ 420,-

1678

1678 | FINIFT-IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER MIT ZWÖLF SZENEN SEINER VITA

20. Jh.
Holztafel, verso Samtabdeckung. Metall, polychrom emailliert. Messingbasma mit Reliefdekor. 33,3 x 29 cm.

A FINIFT ICON SHOWING ST. GEORGE KILLING THE DRAGON WITH TWELVE SCENES FROM HIS LIFE

20th century
Wood panel with velvet backing. The finift icons enamelled on copper. The brass basma chased with scrolling foliage. 33.3 x 29cm.

€ 800,-

1679

1679 | IKONE MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

2. Hälfte 20. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Nimbus vergoldet. 30,6 x 25,8cm. Kanten best.

AN ICON SHOWING ST. GEORGE KILLING THE DRAGON

2nd half 20th century
Tempera on wood panel. The halo made of gold. Damages to the edges. 30.6 x 25.8cm.

€ 120,-

1680

1681 | FEINE IKONE MIT JOHANNES DEM KRIEGER MIT SZENEN SEINER VITA

Russland, 1. Hälfte 19. Jh.
Laubholz-Tafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,8 x 26,2cm. Punktuelle Einstimmungen.

A FINE ICON SHOWING ST. JOHN THE WARRIOR WITH SCENES FROM HIS LIFE

Russian, 1st half 19th century
Tempera on wood panel. Finely executed in great detail and bright colours on a gold ground. Minor areas of retouching. 30.8 x 26.2cm.

€ 1.100,-

1680

1680 | ZWEI IKONEN MIT KRIEGERHEILIGEN

2. Hälfte 20. Jh.
Holztafeln mit Kowtscheg, Ölmalerei, partielle Vergoldung. 30,7 x 26 cm / 31,8 x 24,8 cm.

TWO ICONS SHOWING WARRIOR SAINTS

2nd half 20th century
Oil on wood panels with kovcheg. The haloes and background made of gold. 30.7 x 26 cm / 31.8 x 24.8 cm.

€ 120,-

1681

1682

1682 | IKONE MIT DEM HEILIGEN ANDREAS DEM KRIEGER

Russland, um 1880
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental punziert und farbig akzentuiert. 35,1 x 30,5 cm. Min. Retuschen.

AN ICON SHOWING ST. ANDREW STRATELATES

Russian, circa 1880
Tempera on wood panel. The background and border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Minimally restored. 35.1 x 30.5 cm.

€ 390,-

1683

1683 | IKONE MIT DEM HEILIGEN THEODOR STRATELATES

Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 30,3 x 26 cm. Zwei Randheilige: Schutzengel und heiliger Simeon. Partiiell rest.

AN ICON SHOWING ST. THEODORE STRATELATES

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. Symeon. Partially restored. 30.3 x 26 cm.

€ 150,-

1684

1684 | FEINE IKONE MIT DEM HEILIGEN JOHANNES DEM KRIEGER

Russland, Anfang 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,4 cm. Kanten min. best., min. rest.

A FINE ICON SHOWING ST. JOHN THE WARRIOR

Russian, early 19th century
Tempera on wood panel with kovcheg. The halo and cuirass made of gold. The edges minimally chipped, minimally restored. 31 x 26.4 cm.

€ 5.000,-

1685

1686

1688

1689

1687

1685 | KLEINE IKONE MIT DEN SIEBEN SCHLÄFERN VON EPHEOS
 Russland, 19. Jh.
 Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 21,7 x 18,3 cm. Min. Retuschen.

A SMALL ICON SHOWING THE SEVEN SLEEPERS OF EPHEOS
 Russian, 19th century
 Tempera on wood panel with kovcheg. The haloes and background made of gold. Minor areas of retouching. 21.7 x 18.3 cm.
€ 300.

1686 | KLEINE IKONE MIT DEM HEILIGEN ERZMÄRTYRER STEPHANUS
 Russland, 19. Jh.
 Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet, Chrysographie. 13,5 x 10,9 cm. Farbe des Hintergrundes abgenommen.

A SMALL ICON SHOWING THE PROTOMARTYR ST. STEPHEN
 Russian, 19th century
 Tempera on wood panel. The halo made of gold, the garments highlighted with chrysography. The background stripped to gesso. 13.5 x 10.9 cm.
€ 240,-

1687 | MEHRFELDER-IKONE MIT CHRISTUS, DEN SIEBEN SCHLÄFERN VON EPHEOS UND HEILIGEN
 Russland, 19. Jh.
 Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 28,6 x 20,7 cm. Substanzverluste.

A MULTI-PARTITE ICON SHOWING CHRIST, THE SEVEN SLEEPERS OF EPHEOS AND SELECTED SAINTS
 Russian, 19th century
 Tempera on wood panel. The background made of gold. Losses. 28.6 x 20.7 cm.
€ 220,-

1688 | PATRONATSIKONE MIT DEN FÜNF HEILIGEN MÄRTYRERN VON SEBASTE UND DER GOTTESMUTTER
 Russland, Mitte 19. Jh.
 Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. Applizierte Nimben. 30,9 x 26,1 cm. Die dargestellten Heiligen sind Evstratij, Avksentij, Evgenij, Mardarij und Orest. Kanten teils best.

A FINE ICON SHOWING THE FIVE MARTYRS OF SEBASTE AND THE MOTHER OF GOD
 Russian, mid 19th century
 Tempera on wood panel. Finely executed in great detail on a gold ground. Applied metal haloes. The depicted saints are Evstratij, Avksentij, Evgenij, Mardarij, and Orest. The edges partially chipped. 30.9 x 26.1 cm.
€ 150,-

1689 | FEINE IKONE MIT DEN FÜNF MÄRTYRERN VON SEBASTE
 Russland, Mstera, um 1900
 Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 30,5 x 26,3 cm. Ganzfigurige Wiedergabe der Heiligen Eustratij, Awksentij, Ewgenij, Mardarij und Orest. Rand partiell rest.

A FINE ICON SHOWING THE FIVE MARTYRS OF SEBASTE
 Russian, Mstera, circa 1900
 Tempera on wood panel with kovcheg. Finely executed in great detail against a golden background. The saints are Evstratij, Avksentij, Evgenij, Mardarij and Orest. The border partially restored. 30.5 x 26.3 cm.
€ 300,-

1690 | KLEINE IKONE MIT DEN NEUN MÄRTYRERN VON SEBASTE
 Russland, um 1880
 Einzeltafel mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Goldgrund und Rand ornamental punziert. 17,5 x 14,2 cm. Randbereich partiell rest.

A SMALL ICON SHOWING THE NINE MARTYRS OF SEBASTE
 Russian, circa 1880
 Tempera on wood panel with double kovcheg. The background and border gilded and incised to resemble a chased gilded silver oklad. The border partially restored. 17.5 x 14.2 cm.
€ 390,-

1690

1691

1691

1691 | ZWEI IKONEN: DIE HEILIGEN PHANOURIOS UND THEODOR

Griechenland, 19. Jh.
Holztafeln, Ölmalerei. 32,4 x 24,1 cm / 28,6 x 23,9 cm. Substanzverluste.

TWO ICONS SHOWING STS. PHANOURIOS AND THEODORE

Greek, 19th century
Oil on wood panels. Losses. 32.4 x 24.1 cm / 28.6 x 23.9 cm.

€ 120,-

1692

1692 | KLEINE IKONE MIT DEM HEILIGEN TRIFON

Balkan, 19. Jh.
Laubholz-Tafel. Ölmalerei, Nimbus vergoldet. 23,4 x 15,5 cm. Kanten min. best.

A SMALL ICON SHOWING ST. TRYPHON

Balkan, 19th century
Oil on wood panel. The halo made of gold. 23.4 x 15.5 cm.

€ 300,-

1693 | IKONE MIT DEM HEILIGEN VARUS

Russland, 19. Jh.
Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,4 x 30,9 cm. Zwei Randheilige: Schutzengel und die heilige Olga. Min. rest.

AN ICON SHOWING ST. VARUS

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. Olga. Minimally restored. 35.4 x 30.9 cm.

€ 600,-

1694 | KLEINE CLOISSONÉ-EMAIL-IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV

Im Stil von Fedor Rückert, 20. Jh.
Holztafel, verso Samtabdeckung. Eitempera, partielle Vergoldung. Silber, vergoldet, Email. 11,5 x 9,1 cm. Pseudo-russische Marke.

A SMALL CLOISSONÉ ENAMEL ICON SHOWING STS. SAMON, GURIY AND AVIV

In the style of Fedor Rückert, 20th century
Tempera on wood panel with velvet backing. Bearing spurious Russian hallmarks. 11.5 x 9.1 cm.

€ 3.000,-

1695 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 30,9 x 26,9 cm. Min. rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV

Russian, 19th century
Tempera on wood panel with double kovcheg. The haloes made of gold. Minimally restored. 30.9 x 26.9 cm.

€ 390,-

1694

1696

1696 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV

Russland, Ende 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert und ornamental punziert. 35,4 x 30,7 cm. Auf dem linken Rand erscheint der heilige Johannes der Vorläufer. Bereibungen, Substanzverluste, rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. St. John appears on the left border. Wearings, losses, restored. 35.4 x 30.7 cm.

€ 120,-

1695

1697

1697 | FEINE IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV

Russland, Ende 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, ornamental punzierter Hintergrund und Rand vergoldet. 31 x 26,2 cm. Min. Farbsplitterungen.

A FINE ICON SHOWING STS. SAMON, GURIY AND AVIV

Russian, late 19th century
Tempera on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor losses. 31 x 26.2 cm.

€ 400,-

1693

1698

1698 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, um 1800
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 34,7 x 29 cm. Zwei Randheilige, darunter der Schutzengel. Min. rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, circa 1800
Tempera on wood panel. Executed on a gold ground. Two selected saints on the borders, the Guardian Angel among them. Minimally restored. 34.7 x 29cm.
€ 120,-

1699

1699 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Ukraine, 19. Jh.
Holztafel. Ölmalerei. 29,8 x 23 cm. Randbereich min. rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV
Ukrainian, 19th century
Oil on wood panel. The edges minimally restored. 29.8 x 23 cm.
€ 200,-

1703

1703 | FEINE IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31 x 26,8 cm. Vertikale Risse rest.

A FINE ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in bright colours on a gold ground. Vertical cracks restored. 31 x 26.8cm.
€ 1.000,-

1704

1704 | KLEINE IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, 2. Hälfte 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 22,2 x 18,3 cm. Rand teils rest.

A SMALL ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. Finely executed in bright colours on a gold ground. The border minimally restored. 22.2 x 18.3 cm.
€ 200,-

1700

1700 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, Mitte 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei. 31 x 26,3 cm. Partiiell rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, mid 19th century
Oil on wood panel. Partially restored. 31 x 26.3cm.
€ 120,-

1701

1701 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 29,2 x 24 cm. Vertikaler Riss rest., Einstimmungen.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, 19th century
Tempera on wood panel with kovcheg. The background made of gold. Vertical crack restored, areas of retouching. 29.2 x 24 cm.
€ 400,-

1702

1702 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV
Russland, Anfang 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund. 35,7 x 29,7 cm.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV
Russian, early 19th century
Tempera on wood panel. The background made of gold. Minimally restored. 35.7 x 29.7 cm.
€ 300,-

1705

1705 | IKONE MIT DEN HEILIGEN SAMON, GURIJ UND AVIV MIT OKLAD
Russland, 3. Viertel 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben. Metalloklad mit Reliefdekor. 31 x 26,5 cm. Bereibungen.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV WITH OKLAD
Russian, 3rd quarter 19th century
Tempera on wood panel. The haloes made of silver. Overlaid with a chased metal oklad. Wearings. 31 x 26.5 cm.
€ 120,-

1705

1706

1706 | IKONE MIT DEN HEILIGEN HEIRATSMITTLERN SAMON, GURIJ UND AVIV

Russland, 16./17. Jh.

Einzeltafel mit einer Rückseiten-Querleiste. Doppeltes Kowtscheg, Eitempera auf Kreidegrund. 28 x 24,4 cm.

In der orthodoxen Kirche sind Samon, Gurij und Aviv bekannte Heilige, die als Märtyrer verehrt werden. Sie waren Missionare und Christen des frühen 4. Jahrhunderts, die in Mesopotamien lebten. Bekannt als die Heiligen Märtyrer Gurij, Samon und Aviv, haben sie sich durch ihren Glauben und ihre Standhaftigkeit in Zeiten der Christenverfolgung ausgezeichnet.

In der orthodoxen Kirche werden die Heiligen Gurij, Samon und Aviv auch als Heilige Heiratsvermittler verehrt. Diese besondere Verehrung geht auf eine Überlieferung zurück, die besagt, dass sie einst ein unschuldiges Mädchen vor einer unglücklichen Ehe bewahrt haben. Der Legende nach vertraute ein christliches Mädchen namens Euphrosyne einem Mann, der ihr Eheversprechen machte. Er ließ sie in der Obhut seiner Familie zurück, während er geschäftlich verreiste. Doch nach seiner Abreise wurde sie von seiner Familie misshandelt und wie eine Sklavin behandelt. In ihrer Verzweiflung betete Euphrosyne zu den Heiligen Gurij, Samon und Aviv, um Hilfe zu erhalten. Durch ihre Fürbitte konnte sie der Situation entkommen und kehrte unversehrt nach Hause zurück. Seitdem gelten diese Heiligen als Schutzpatrone für diejenigen, die sich nach einer glücklichen und aufrichtigen Ehe sehnen. Menschen bitten um ihre Hilfe bei der Suche nach einem treuen und guten Ehepartner oder um Beistand, um eine Ehe vor Schwierigkeiten zu bewahren. Ihr Festtag am 15. November wird oft von Menschen begangen, die um ihre Fürbitte in Herzensangelegenheiten bitten. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

AN ICON SHOWING STS. SAMON, GURIY AND AVIV

Russian, 16th/17th century

Tempera on wood panel with double kovcheg. The background and border stripped to gesso, partially restored. 28 x 24.4 cm.

In the Orthodox Church, Samon, Gurij, and Aviv are well-known saints who are venerated as martyrs. They were missionaries and Christians in the early 4th century who lived in Mesopotamia. Known as the Holy Martyrs Gurij, Samon, and Aviv, they distinguished themselves through their faith and steadfastness during times of Christian persecution.

In the Orthodox Church, Saints Gurij, Samon, and Aviv are also venerated as holy matchmakers. This special veneration is based on a tradition that tells how they once saved an innocent girl from an unfortunate marriage. According to the legend, a Christian girl named Euphrosyne trusted a man who promised to marry her. He left her in the care of his family while he traveled on business. However, after his departure, his family mistreated her and treated her like a slave. In her desperation, Euphrosyne prayed to Saints Gurij, Samon, and Aviv for help. Through their intercession, she was able to escape the situation and returned safely to her home.

Since then, these saints have been regarded as protectors of those seeking a happy and sincere marriage. People ask for their help in finding a faithful and good spouse, or for assistance in preserving a marriage from difficulties. Their feast day, celebrated on November 15th, is often observed by people seeking their intercession in matters of the heart.

€ 5.000,-

1707 | SELTENE IKONE MIT 'HEILIGEN, WELCHEN VON GOTT DIE GABE ZU HEILEN GEGEBEN IST'

Russland, 2. Hälfte 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,1 x 26,8 cm. Punktuelle Einstimmungen.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A RARE ICON OF 'SAINTS WHO HAVE BEEN GIVEN THE GIFT OF HEALING BY GOD'

Russian, 2nd half 19th century

Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 31.1 x 26.8 cm.

€ 500,-

1707

1708

1708 | SEHR FEINE IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN

Zentralrussland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet, Chrysographie. 31,3 x 26,6cm. Fünf Randheilige, darunter der Erzengel Michael, Alexandra und Maria.

A VERY FINE ICON SHOWING STS. COSMAS AND DAMIAN

Central Russian, 19th century
Tempera on wood panel with kovcheg. The expressive faces delicately executed with soft earthly tones, their garments rendered in bright colours, highlighted with dense chrysography. Five selected saints on the borders, the Archangel Michael, Alexandra and Mary among them. 31.3 x 26.6cm.

€ 500,-

1709 | SELTENE VITA-IKONE MIT DEM HEILIGEN PANTELEIMON MIT ZWÖLF SZENEN SEINES LEBENS UND SEINES MARTYRIUMS

Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 30,9 x 26 cm. Min. Einstimmungen.

A RARE VITA ICON OF ST. PANTELEIMON

Russian, 19th century
Tempera on wood panel with kovcheg. The icon executed in detail with vivid colours against a dazzlingly gold background. Minimally restored. 30.9 x 26 cm.

€ 1.900,-

1710 | IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN

Russland, 2. Hälfte 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei, Nimben versilbert und goldfarben lasiert. 30,5 x 26,7 cm. Min. rest.

AN ICON SHOWING STS. COSMAS AND DAMIAN

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Minimally restored. 30.5 x 26.7 cm.

€ 120,-

1711 | GROSSFORMATIGE IKONE MIT DEN HEILIGEN KOSMAS UND DAMIAN

Russland, 2. Hälfte 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 44,5 x 36cm. Riss und unterer Rand partiell rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A LARGE ICON SHOWING STS. COSMAS AND DAMIAN

Russian, 2nd half 19th century
Tempera on wood panel. The haloes made of gold. Vertical crack and border restored. 44.5 x 36cm.

€ 200,-

1709

1710

1711

1712

1712 | IKONE MIT DEM HEILIGEN PANTELEIMON MIT OKLAD

Russland, 2. Hälfte 19. Jh. Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. Messingoklad. 31 x 26,7 cm. Zwei Randheilige.

AN ICON SHOWING ST. PANTELEIMON WITH OKLAD

Russian, 2nd half 19th century. Tempera on wood panel. Two selected saints on the borders. Overlaid with a brass oklad. 31 x 26.7 cm.

€ 120,-

1713

1713 | IKONE MIT DEM HEILIGEN PANTELEIMON

Russland, 19. Jh. Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. 31 x 25,5 cm. Farbe des Hintergrundes abgenommen, min. rest.

AN ICON SHOWING ST. PANTELEIMON

Russian, 19th century. Tempera on wood panel. The background stripped to gesso, minimally restored. 31 x 25.5 cm.

€ 120,-

1714

1714 | KLEINE IKONE MIT DEM HEILIGEN PANTELEIMON MIT OKLAD

Russland, 19. Jh. Holztafel, verso Stoffabdeckung. Ölmalerei. Messingoklad mit Reliefdekor. 22 x 17,5 cm.

A SMALL ICON SHOWING ST. PANTELEIMON WITH OKLAD

Russian, 19th century. Oil on wood panel with cloth backing. Overlaid with a chased brass oklad. 22 x 17.5 cm.

€ 120,-

1715

1715 | ZWEI KLEINFORMATIGE IKONEN: MANDYLION UND HEILIGER PANTELEIMON

Russland / Berg Athos, um 1900. Holztafeln, Umdruck / Ölmalerei. 16 x 13,2 cm / 18,5 x 15 cm. Eine Ikone rückseitig mit kyrillischem Stempel des Panteleimon-Klosters. Restaurierungen.

TWO SMALL ICONS: THE MANDYLION AND ST. PANTELEIMON

Russian / Mount Athos, circa 1900. Imprint / oil on wood panels. Against a golden background. One icon stamped on the reverse. Restorations. 16 x 13.2 cm / 18.5 x 15 cm.

€ 120,-

1715

1716

1716 | IKONE MIT DEM HEILIGEN PANTELEIMON

Russland, 19. Jh. Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Gravuren. 36 x 29 cm. Partiiell rest.

AN ICON SHOWING ST. PANTELEIMON

Russian, 19th century. Tempera on wood panel. The background and garments made of silver, covered by a golden lacquer. The garments ornately punched. Partially restored. 36 x 29 cm.

€ 120,-

1717

1717 | ZWEI IKONEN: HEILIGE PANTELEIMON UND SERAFIM VON SAROW

Russland, 19. / 20. Jh. Holztafeln, Ölmalerei / Lithografie. 26,3 x 19,2 cm / 22,5 x 17,5 cm. Restaurierungen.

TWO SMALL ICONS SHOWING STS. PANTELEIMON AND SERAPHIM OF SAROV

Russian, 19th/20th century. Oil on wood panel / imprint on paper laid down on a wood panel. Restorations. 26.3 x 19.2 cm / 22.5 x 17.5 cm.

€ 180,-

1717

1718

1718 | ZWEI IKONEN: EVANGELIST JOHANNES UND HEILIGER PANTELEIMON

Russland, 19. Jh. Holztafeln, Ölmalerei, partielle Vergoldung. D. 19 cm / 31 x 23 cm. Kanten teils best.

TWO ICONS SHOWING ST. JOHN THE EVANGELIST AND ST. PANTELEIMON

Russian, 19th century. Oil on wood panels. The halo made of gold. Edges partially chipped. Diam. 19 cm / 31 x 23 cm.

€ 150,-

1718

1719 | KLEINE IKONE MIT DEM HEILIGEN PANTELEIMON

Russland, um 1880. Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 26,5 x 21,8 cm. Kanten best., vertikaler Riss rest.

A SMALL ICON SHOWING ST. PANTELEIMON

Russian, circa 1880. Tempera on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Vertical crack restored, edges chipped. 26.5 x 21.8 cm.

€ 300,-

1719

1720 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN PANTELEIMON

Berg Athos, um 1900. Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, Nimbus vergoldet. 53,7 x 43,3 cm. Kleinere Substanzverluste im Randbereich.

A VERY LARGE ICON SHOWING ST. PANTELEIMON

Mount Athos, circa 1900. Oil on wood panel. The halo made of gold. Minor losses to the edges. 53.7 x 43.3 cm.

€ 300,-

1720

1721

1721

1723

1723

1724

1724

1725

1725

1721 | ZWEI IKONEN: DEESIS UND FLORUS UND LAURUS
 Russland, 19. Jh.
 Holztafeln mit Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert, ornamentale Punzierung. 29,7 x 26,9cm / 31 x 25,5cm. Substanzverluste, rest.
TWO ICONS SHOWING THE DEESIS AND STS. FLORUS AND LAURUS
 Russian, 19th century
 Tempera on wood panels with kovcheg. The background made of silver, covered by a golden lacquer. The border ornately punched. Losses, restorations. 29.7 x 26.9 cm / 31 x 25.5 cm.
 € 200,-

1723 | ZWEI IKONEN: DIE HEILIGEN FLORUS UND LAURUS UND FESTTAGSIKONE
 Russland, Ende 19. Jh.
 Holztafeln. Eitempera auf Kreidegrund, versilberter Hintergrund ornamental punziert, Randgravuren. 31,2 x 27 cm / 30,7 x 26,2cm. Kanten teils besch., Substanzverluste.
TWO ICONS SHOWING STS. FLORUS AND LAURUS AND A FEAST DAY ICON
 Russian, late 19th century
 Tempera on wood panels. The background made of silver. The background ornately incised and the border painted in faux enameling. Damages to the edges, losses. 31.2 x 27 cm / 30.7 x 26.2 cm.
 € 200,-

1724 | ZWEI IKONEN: DIE HEILIGEN FLORUS UND LAURUS UND FESTTAGSIKONE
 Russland, 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,2 x 26,2 cm / 31 x 26 cm. Min. Farbverluste.
TWO ICONS SHOWING STS. FLORUS AND LAURUS AND A FEAST DAY ICON
 Russian, 19th century
 Tempera on wood panels. The background made of silver, covered by a golden lacquer. Minor losses. 30.2 x 26.2 cm / 31 x 26 cm.
 € 200,-

1726

1725 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND DIE HEILIGEN FLORUS UND LAURUS
 Russland, Anfang 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35 x 30,5 cm / 36,5 x 32,5 cm. Substanzverluste.
TWO ICONS: ST. NICHOLAS OF MYRA AND STS. FLORUS AND LAURUS
 Russian, early 19th century
 Tempera on wood panels. The haloes made of silver, covered by a golden lacquer. Losses. 35 x 30.5 cm / 36.5 x 32.5 cm.
 € 150,-

1726 | KLEINE IKONE MIT DEN TIERPATRONEN MEDOST UND BLASIIUS
 Russland, 19. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 26,1 x 22,2 cm. Partiiell rest.
A SMALL ICON SHOWING STS. MEDOST AND VLASIIY - PATRONS OF THE ANIMALS
 Russian, 19th century
 Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Partially restored. 26.1 x 22.2 cm.
 € 120.

1727 | GROSSE UND FEINE IKONE MIT DEM ERZENGEL MICHAEL UND DEN TIERPATRONEN BLASIIUS, MODESTUS, FLORUS UND LAURUS
 Russland, Ende 18. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 69,3 x 51,4 cm. Farbe des Nimben abgenommen, kleinere Retuschen.
A LARGE AND FINE ICON SHOWING THE ARCHANGEL MICHAEL AND THE ANIMAL PATRON SAINTS STS. FLORUS, LAURUS, VLASIIY AND MODEST
 Russian, late 18th century
 Tempera on wood panel with kovcheg. Finely executed in detail against a brilliant gold ground. The haloes stripped to gesso, minor areas of retouching. 69.3 x 51.4 cm.
 € 1.800,-

1728 | GROSSE IKONE MIT DEN TIERPATRONEN BLASIIUS, MODESTUS, FLORUS UND LAURUS UND DEM ERZENGEL MICHAEL
 Russland, 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 43,7 x 36,3 cm. Vier Randheilige, darunter der Schutzengel. Vertikale Rissbildung, Randbereich besch.
A LARGE ICON SHOWING THE ANIMAL PATRON SAINTS STS. FLORUS, LAURUS, VLASIIY AND MEDOST
 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 Angel among them. Vertical crack, damages to the upper border. 43.7 x 36.3 cm.
 € 400,-

1727

1728

1729

1729 | MONUMENTALE IKONE MIT DEM HEILIGEN KLEMENZ VON ROM AUS EINER KIRCHEN-IKONOSTASE

Russland, Tichwin, Ende 17. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 88 x 70,6 cm. Diese seltene Ikone zeigt den heiligen Klemens von Rom, eines der frühesten christlichen Päpste und Märtyrer. Der Heilige ist in feiner Malweise mit detailliertem Bischofsgewand und einem prachtvollen Thron dargestellt - ein ikonographisches Motiv, das sowohl byzantinische als auch westeuropäische Anklänge aufweist. Besonders bemerkenswert sind die reich vergoldeten Elemente sowie die tiefen, leuchtenden Farben. Bereibungen, min. rest.

A MONUMENTAL ICON OF ST. CLEMENT OF ROME FROM A CHURCH IKONOSTASIS

Russian, Tikhvin, late 17th century
 Tempera on wood panel with kovcheg, partially made of silver, covered by a golden lacquer. This rare icon depicts St. Clement of Rome, one of the earliest Christian popes and martyrs. The saint is rendered in fine painting with a detailed bishop's vestment and a magnificent throne—an iconographic motif that reflects both Byzantine and Western European influences. Particularly striking are the richly gilded elements and the deep, luminous colors, which enhance the icon's visual impact. A significant example of late 17th-century Russian Orthodox icon painting, likely originating from an important church iconostasis. Minor wear, slight restoration. 88 x 70.6 cm.

€ 7.000,-

1730

1730 | MONUMENTALE MELKITISCHE IKONE MIT DEN DREI HIERARCHEN BASILIUS DEM GROSSEN, JOHANNES CHRYSOSTOMUS UND GREGOR DEM THEOLOGEN

Naher Osten, 19. Jh.
 Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, ornamental geschnitzter Rand. 100 x 58,9 cm. Vertikale Rissbildung rest.

A MONUMENTAL MELCHITE ICON SHOWING THE THREE GREAT HIERARCHS STS. BASIL THE GREAT, GREGORY THE THEOLOGIAN AND JOHN CHRYSOSTOM

Near East, 19th century
 Tempera on wood panel. The border ornately carved. Minor vertical cracks restored. 100 x 58.9 cm.

€ 8.000,-

1731

1731 | SEHR FEINE IKONE MIT DEN HEILIGEN JOHANNES CHRYSOSTOMUS UND TICHON MIT SELTENEM VERMEIL-RIZA

Russland, 18. Jh. (Ikone), Russland, Moskau, 1782 (Riza)

Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldornamentierung. Riza aus vergoldetem Silber mit fein getriebenem und ziselierten Dekor. 31 x 26,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen und Meisterzeichen 'SB' in Kyrilisch. Min. rest., Farbe des Randes abgenommen.

A VERY FINE ICON SHOWING STS. JOHN CHRYSOSTOM AND TIKHON WITH A RARE SILVER-GILT RIZA

Russian, 18th century (icon), Russian, Moscow, 1782 (riza) Tempera on wood panel with kovcheg. The garments opulently rendered with jewelled hems and golden folds, finely executed with deep colours. Overlaid with a finely chased and embossed silver-gilt riza decorated with flowers. Marked with city hallmark, assayer's mark and master's mark 'SB' in Cyrillic. Minimally restored, the border stripped to gesso. 31 x 26.5 cm.

€ 800,-

1734 | IKONE MIT DEN DREI HIERARCHEN BASILIUS DEM GROSSEN, GREGOR DEM THEOLOGEN UND JOHANNES CHRYSOSTOMUS

Russland, Kaluga, 18. Jh. Holztafel mit zwei Rückseiten- und zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, reiche Ornamentierung der Gewänder mit Goldornamenten. 40,6 x 33 cm. Alter Anobienbefall, Substanzverluste.

AN ICON SHOWING THE THREE HIERARCHS STS. JOHN CHRYSOSTOM, GREGORY THE THEOLOGIAN AND BASIL THE GREAT

Russian, Kaluga, 18th century Tempera on wood panel. Finely executed against a golden background. Evidence of old woodworm to the revers, minor losses. 40.6 x 33 cm.

€ 1.000,-

1735 | IKONE MIT VIER AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh. Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35,4 x 30,3 cm. Farbe des Randes abgenommen, min. rest.

AN ICON SHOWING FOUR SELECTED SAINTS

Russian, 19th century Tempera on wood panel with kovcheg. The haloes made of gold. The border stripped to gesso, partially restored. 35.4 x 30.3 cm.

€ 300,-

1733

1732

1732 | KLEINE IKONE MIT DEN DREI HIERARCHEN BASILIUS DEM GROSSEN, GREGOR DEM THEOLOGEN UND BASILIUS DEM GROSSEN

Russland, 18. Jh. Einzeltafel mit einer Rückseiten-Querleiste (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 15 x 13 cm. Farbe des Hintergrundes abgenommen.

A SMALL ICON SHOWING THE THREE GREAT HIERARCHS STS. BASIL THE GREAT, GREGORY THE THEOLOGIAN AND JOHN CHRYSOSTOM

Russian, 18th century Tempera on wood panel with double kovcheg. The hems of the garments made of silver. The background stripped to gesso. 15 x 13 cm.

€ 120,-

1733 | MONUMENTALE IKONE MIT DEN HEILIGEN DIONYSIOS 'DEM AREOPAGITEN' UND ANTONIUS AUS EINER KIRCHEN-IKONOSTASE

Russland, Anfang 19. Jh. Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 101,3 x 79,6 cm. Partielle Restaurierungen.

A MONUMENTAL ICON SHOWING STS. DIONYSIUS 'THE AREOPAGITE' AND ST. ANTHONY FROM A CHURCH ICONOSTASIS

Russian, early 19th century Tempera on wood panel. Finely executed in great detail on a gold ground. Areas of restoration. 101.3 x 79.6 cm.

€ 1.200,-

1734

1735

1736

1736 | ZWEI IKONEN: HEILIGER BASILIUS DER GROSSE UND HEILIGER NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.
Holztafeln, Ölmalerei. 36 x 26,4 cm / 44,2 x 39 cm. Kanten teils best.

TWO ICONS: ST. BASIL THE GREAT AND ST. NICHOLAS OF MYRA

Russian, mid 19th century
Oil on wood panels. The edges partially chipped. 36 x 26.4 cm / 44.2 x 39 cm.
€ 200,-

1736

1737

1737 | IKONE MIT DEN HEILIGEN BLASIUS UND CHARALAMPIUS

Russland, Ende 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. 32,1 x 26,7 cm. Restaurierungen.

AN ICON SHOWING STS. BLAISE AND HARALAMPIUS

Russian, late 19th century
Oil on wood panel. Restorations. 32.1 x 26.7 cm.
€ 120,-

1740

1740 | IKONE MIT DEN DREI HIERARCHEN BASILIUS DEM GROSSEN, GREGOR DEM THEOLOGEN UND JOHANNES CHRYSOSTOMUS

Russland, Ende 19. Jh.
Verbund mehrerer Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidgrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 30,8 x 26,6 cm. Kleinere Substanzverluste.

THREE HIERARCHS OF ORTHODOXY

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background ornately incised and the border painted in faux enameling. Minor losses. 30.8 x 26.6 cm.
€ 120,-

1741

1741 | GROSSE IKONE MIT DEM HEILIGEN SPIRIDON VON KORFU

Russland, um 1880
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidgrund, Nimbus und Rand vergoldet. 52,7 x 44,8 cm. Moderne Übermalungen.

A LARGE ICON SHOWING ST. SPYRIDON OF CORFU

Russian, circa 1880
Oil on wood panel. The halo and the border gilded. The borders ornately incised and painted in faux enameling. Extensively restored and repainted in the recent decades. 52.7 x 44.8 cm.
€ 1.500,-

1738

1738 | KLEINE IKONE MIT DEM HEILIGEN BLASIUS MIT SILBEROKLAD

Russland, um 1900 (Ikone), Russland, Moskau, 1896-1908 (Oklad)
Holztafel, verso Samtabdeckung. Ölmalerei. Oklad aus graviertem Silber. 22,4 x 17,8 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen. Oklad teils besch.

A SMALL ICON SHOWING ST. VLASII WITH A SILVER 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. Damages to the oklad. 22.4 x 17.8 cm.
€ 150,-

1739

1739 | GROSSE IKONE MIT DEN DREI KIRCHENVÄTERN MIT OKLAD

Russland, Mitte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidgrund. Messingoklad mit Reliefdekor. 40,5 x 33,5 cm. Vertikaler Riss.

A LARGE ICON SHOWING THREE HIERARCHS OF ORTHODOXY WITH OKLAD

Russian, mid 19th century
Tempera on wood panel. Overlaid with a chased brass oklad. Vertical crack. 40.5 x 33.5 cm.
€ 120,-

1742

1742 | MONUMENTALE IKONE MIT DEN HEILIGEN VON KAZAN: HERMANN VON KAZAN, GURIAS VON KAZAN UND BARSANUPHIUS VON TWER

Russland, 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 98 x 65,5 cm. Restaurierungen, unterer Rand erg.

A MONUMENTAL ICON WITH THE SAINTS OF KAZAN: HERMAN OF KAZAN, GURIAS OF KAZAN AND BARSANUPHIUS OF TWER

Russia, 19th century
Oil on wood panel. Restorations, the lower border added later. 98 x 65.5 cm.
€ 500,-

1743

1743 | DATIERTE IKONE MIT EINEM BISCHÖFLICHEN HEILIGEN

Russland, datiert 1906
Einzeltafel mit zwei Stirnseiten-Sponki. Ölmalerei. 30,8 x 25 cm. Verso kyrillische Aufschrift mit Datierung '1906'. Partiiell rest.

A DATED ICON SHOWING A BISHOP SAINT

Russian, dated 1906
Oil on wood panel. Partially restored. On the reverse Cyrillic inscribed and dated '1906'. 30.8 x 25 cm.
€ 120,-

1744

1744 | IKONE MIT EINER VITA-SZENE DES HEILIGEN CHARALAMBIUS

Russland, 18. Jh.
Holztafel. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 31 x 24 cm. Partiiell rest.

AN ICON SHOWING A VITA SCENE OF ST. HARALAMBOS

Russian, 18th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Partially restored. 31 x 24 cm.
€ 200,-

1745

1745 | IKONE MIT DEM MARTYRIUM DES HEILIGEN CHARALAMBIUS

Russland, 18. Jh.
Verbund zweier Bretter mit einer Rückseiten-Querleiste (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 24 cm. Rest.

AN ICON SHOWING THE MARTYRDOM OF ST. HARALAMBOS

Russian, 18th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Restored. 31 x 24 cm.
€ 200,-

1746

1746 | IKONE MIT DEM ENTSCHLAFEN DES HEILIGEN CHARALAMBIUS

Russland, 18. Jh.
Holztafel mit einer Rückseiten-Querleiste (verloren). Eitempera auf Kreidegrund, Nimben und Hintergrund versilberter und goldfarben lasiert. 31,5 x 21 cm. Rest.

AN ICON SHOWING THE DORMITION OF ST. HARALAMBOS

Russian, 18th century
Tempera on wood panel. The halo and background made of silver, covered by a golden lacquer. Partially restored. 31.5 x 21 cm.
€ 200,-

1747

1747 | GROSSE IKONE MIT DEM HEILIGEN CHARALAMPOS

Osteuropa, 19. Jh.
Holztafel, Ölmalerei, partielle Vergoldung. Durchbrochen gearbeiteter Rahmen. 56,8 x 47,2 cm. Min. berieben.

A LARGE ICON SHOWING ST. HARALAMPOS

Eastern Europe, 19th century
Oil on wood panel. The halo and Book of Gospels made of gold. Minimally worn. 56.8 x 47.2 cm.
€ 200,-

1748

1748 | GROSSE DATIERTE IKONE MIT DEM HEILIGEN CHARALAMPOS

Griechenland, datiert 1797
Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund, Rand ornamental punziert. 37,3 x 28,8cm. Datierung '1797' am unteren Rand. Min. berieben.

A LARGE DATED ICON SHOWING ST. HARALAMPOS

Greek, dated 1797
Tempera on wood panel. Executed in bright colours on a gold ground. Dated on the lower border '1797'. Minimally worn. 37.3 x 28.8 cm.
€ 400,-

1749 | SELTENE IKONE MIT DEM HEILIGEN CHARALAMPOS

Griechenland, 18. Jh.
Laubholztafel. Eitempera auf Kreidegrund, Nimben und Hintergrund vergoldet. 40 x 32,5 cm. Vertikaler Riss rest.

A RARE ICON SHOWING ST. HARALAMBOS

Greek, 18th century
Tempera on wood panel. The haloes and background made of gold. Vertical crack restored. 40 x 32.5 cm.
€ 800,-

1750 | ZWEI KLEINE IKONEN: ERZENGEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER UND HEILIGER STEPHAN VON PERM

Russland, 19. Jh.
Holztafeln. Eitempera auf Kreidegrund, Hintergrund vergoldet und versilbert. 22 x 17,3 cm / 26,4 x 21,3 cm. Min. Einstimmungen.

TWO SMALL ICONS SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE AND ST. STEPHEN PERMSKIY

Russian, 19th century
Tempera on wood panels. Finely executed on a gilded and silvered background in bright colours. Minimally restored. 22 x 17.3 cm / 24.4 x 21.3 cm.
€ 400,-

1749

1750

1750

1751

1751 | IKONE MIT DEM HEILIGEN MODESTUS - SCHUTZ-HEILIGER DER HAUSTIERE

Griechenland, 19. Jh.
Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund. 37,7 x 28 cm. Kanten best., partiell rest.

AN ICON SHOWING ST. MODESTUS

Greek, 19th century
Oil on wood panel. The background made of gold. The edges partially chipped, restored. 37.7 x 28 cm.

€ 400,-

1752

1752 | GROSSFORMATIGE MELKITISCHE IKONE MIT DEM HEILIGEN ELEUTHERIOS

Naher Osten, 19. Jh.
Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 63 x 44,5 cm. Min. berieben (Inscription unten rechts).

A VERY LARGE MELCHITE ICON SHOWING ST. ELEUTHERIOS

Near East, 19th century
Tempera on wood panel. Finely executed on a gold ground. Inscription lower right deleted. 63 x 44.5 cm.

€ 1.700,-

1753

1753 | FEINE IKONE MIT DEN HEILIGEN JOHANNES CHRYSOSTOMUS UND NILOS 'DER FASTER'

Griechenland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 36,7 x 29,5 cm. Reste einer Inschrift am unteren Rand. Vertikaler Riss rest., partielle Einstimmungen.

A FINE ICON SHOWING ST. JOHN CHRYSOSTOM AND THE VENERABLE NILUS THE FASTER OF SINAI

Greek, 18th century
Tempera on wood panel. Finely executed in great detail on a gold ground. Traces of an inscription on the lower border. Vertical crack restored, minor areas of retouching. 36.7 x 29.5 cm.

€ 1.500,-

1754 | FEINE IKONE MIT DEM HEILIGEN SPIRIDON VON KORFU

Griechenland, 17. Jh.
Einzeltafel. Eitempera auf Kreidegrund über Leinwand, partielle Vergoldung, Nimbus ornamental punziert. 34,2 x 25 cm. Substanzverluste.

A FINE ICON SHOWING ST. SPYRIDON OF CORFU

Greek, 17th century
Tempera on wood panel. The halo ornately punched. Losses. 34.2 x 25 cm.

€ 2.000,-

1754

1755 | SIGNIERTE UND DATIERTE IKONE MIT DEN HEILIGEN SPIRIDON UND DIONYSIOS

Griechenland, datiert 1820
Holztafel mit zwei aufgenagelten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, Nimben ornamental punziert. 34,3 x 30,6 cm. Reste einer Datierung und griechischen Signatur unten links. Kleinere Substanzverluste.

A SIGNED AND DATED ICON SHOWING STS. SPYRIDON AND DIONYSIOS

Greek, dated 1820
Tempera on wood panel. Finely executed in bright colours on a gold ground. Traces of a date and Greek signature lower left. Minor losses. 34.3 x 30.6 cm.

€ 300,-

1755

1756

1756 | DATIERTE IKONE MIT DEM HEILIGEN SPIRIDON
Griechenland, datiert 1848
Laubholz-Tafel, Ölmalerei, partielle Vergoldung. 23,3 x 18,8 cm.
Datierung '1848' unten links. Vertikaler Riss rest.

A DATED ICON SHOWING ST. SPYRIDON
Greek, dated 1848
Oil on wood panel. The halo and hems of the garments made of gold. Dated lower left '1848'. Vertical crack restored. 23.3 x 18.8 cm.
€ 200,-

1757

1757 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND DIE ERZENGEL MICHAEL UND GABRIEL
Griechenland, 18. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung, ornamentale Punzierung der Nimben. 31,8 x 23,7 cm / 37 x 29,5 cm. Bereibungen, Restaurierungen.

TWO ICONS: ST. NICHOLAS OF MYRA AND THE ARCHANGELS MICHAEL AND GABRIEL
Greek, 18th century
Tempera on wood panels. The haloes and background made of gold. The haloes ornately punched. Wearings, restorations. 31.8 x 23.7 cm / 37 x 29.5 cm.
€ 300,-

1757

1759

1759 | ZWEI IKONEN: HEILIGER ANTIPAS UND FESTTAGSIKONE
Russland, Ende 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 31 x 26,4 cm / 30,8 x 26,2 cm. Min. rest.

TWO ICONS: ST. ANTIPAS AND A FEAST DAY ICON
Russian, late 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The background and border carved in imitation of an enamelled oklad. Minimally restored. 31 x 26.4 cm / 30.8 x 26.2 cm.
€ 200,-

1759

1758

1758 | SELTENE IKONE MIT DEM HEILIGEN ANTIPAS MIT SZENEN SEINES LEBENS UND MARTYRIUMS
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,1 x 29,5 cm. Bereibungen.
A RARE ICON SHOWING ST. ANTIPAS WITH SCENES FROM HIS LIFE AND MARTYRDOM
Russian, 19th century
Tempera on wood panel. The cartouches made of silver, covered by a golden lacquer. Wearings. 35.1 x 29.5 cm.
€ 300,-

1760

1760 | KLEINE IKONE MIT DEM HEILIGEN ANTIPAS MIT OKLAD
Russland, Mitte 19. Jh.
Einzeltafel. Ölmalerei. Messingoklad mit Reliefdekor. 17,8 x 14,3 cm.
A SMALL ICON SHOWING ST. ANTIPAS WITH OKLAD
Russian, mid 19th century
Oil on wood panel. Overlaid with a chased brass oklad. 17.8 x 14.3 cm.
€ 150,-

1761

1761 | GROSSE DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Griechenland, datiert 1884
Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei. 40 x 29 cm.
Inchrift am unteren Rand mit ausgegratzter Datierung. Kanten best.

A LARGE DATED ICON SHOWING ST. NICHOLAS OF MYRA

Greek, dated 1884
Oil on wood panel. Greek inscribed and dated on the lower border (deleted). The edges partially chipped. 40 x 29 cm.
€ 200,-

1762 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Griechenland, um 1700
Holztafel. Eitempera auf Kreidegrund, Goldgrund, ornamentale Punzierung des Nimbus. 36,3 x 27,8 cm. Vertikaler Riss rest., partielle Einstimmungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Greek, circa 1700
Tempera on wood panel. Finely executed on a gold ground. Vertical crack restored, areas of retouching. 36.3 x 27.8 cm.
€ 300,-

1763 | MONUMENTALE SIGNIERTE UND DATIERTE MELKISCHE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Naher Osten, Vater Yakoub Baramkieh, 1841
Eitempera auf Kreidegrund auf Holz, reiche Vergoldung des Gewandes und des Hintergrundes. 75 x 53 cm. Arabische Inchrift am unteren Rand: "Diese heilige Ikone wurde gestiftet von Nikolaus Gargour, 1841.". In den Ecken Wiedergabe von Szenen seiner Vita. Min. rest.

A MONUMENTAL SIGNED AND DATED MELKITE ICON SHOWING ST. NICHOLAS OF MYRA

Near East, Yakoub Baramkieh, 1841
Tempera on wood panel. Finely executed in great detail on a gold ground. The Arabic inscription at the bottom reads: "This holy icon was donated by Nicholas Gargour, 1841.". Minimally restored. 75 x 53 cm.
€ 10.000,-

1762

1763

1764

1764 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD
 Russland, Ende 18. Jh. (Ikone), Russland, Anfang 19. Jh. (Oklad)
 Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. Metall aus getriebenem Messing. 31,5 x 27,2 cm. Randbereich partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD
 Russian, late 18th century (icon), Russian, early 19th century (oklad)
 Tempera on wood panel. The haloes made of gold. Overlaid with an oklad with a border of palmettes. The border partially restored. 31.5 x 27.2 cm.
 € 150,-

1764

1765

1765 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND FESTTAGSIKONE
 Russland, um 1800
 Holztafeln mit Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 30,5 x 25,5 cm / 31,2 x 25,8 cm. Verso kyrillische Inschrift. Partielle Substanzverluste.

TWO ICONS SHOWING ST. NICHOLAS OF MYRA AND A FESTIVAL ICON
 Russian, circa 1800
 Tempera on wood panels. The halo made of gold. Minor losses. One icon with Cyrillic inscription on the reverse. 30.5 x 25.5 cm / 31.2 x 25.8 cm.
 € 200,-

1766 | MOSAIK MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Italien, 19. Jh.
 Farbige und vergoldete Glassteine. 29,7 x 17 cm.

A MOSAIC SHOWING ST. NICHOLAS OF MYRA
 Italian, 19th century
 29.7 x 17 cm.
 € 240,-

1765

1766

1767

1767 | MONUMENTALE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 1. Drittel 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 92,5 x 69 cm. Substanzverluste im Randbereich.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A MONUMENTAL VITA ICON OF ST. NICHOLAS OF MYRA

Russian, 1st third 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. St. Nicholas the Miracle Worker, depicted frontally and half-length, surrounded by scenes illustrating events from his life and the miracles ascribed to him. Losses to the borders. 92.5 x 69 cm.
€ 400,-

1768

1768 | GROSSE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Ende 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund und Nimbus vergoldet. 47,6 x 33 cm. Partielle Einstimmungen.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 18th century
Tempera on wood panel. Finely executed on a gold ground. Partially restored. 47,6 x 33 cm.
€ 300,-

1769

1769 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT PERL-OKLAD

Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. Perlokklad. 31,5 x 28 cm. Zwei flankierende Heilige, darunter der Schutzengel. Kleine Fehlstellen.

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

Russian, circa 1800
Tempera on wood panel. The embroidery on the garments made of pearls. Flanked by two saints, the Guardian Angel among them. Minor losses. 31.5 x 28 cm.
€ 600,-

1770 | IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER

Russland, 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,6 x 25,7 cm. Partiiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 18th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 30.6 x 25.7 cm.
€ 300,-

1770

1771

1771 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 29,7 x 25,1 cm. Min. Einstimmungen, Kanten min. best.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1800
Tempera on wood panel with kovcheg. The haloes made of gold. Minor damages to the edges, minimally restored. 29.7 x 25.1 cm.
€ 400,-

1772

1772 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT RIZA

Russland, Altgläubigen-Werkstatt, 19. Jh.
Einzeltafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Messinggriza mit ornamentalem Dekor. 31,5 x 26,5 cm. Min. Farbverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH RIZA

Russian, Old Believer's Workshop, 19th century
Tempera on wood panel. Overlaid with a brass riza. Minor losses. 31.5 x 26.5 cm.
€ 150,-

1773

1773 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren).
 Eitempera auf Kreidegrund, Nimbus vergoldet. 35,5 x 30,5 cm.
 Vertikaler Riss rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel. The halo made of gold. Vertical crack
 restored. 35.5 x 30.5 cm.
 € 300,-

1776

1776 | FEINE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 18. Jh.
 Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hin-
 tergrund vergoldet. 35,8 x 30 cm. Partiiell rest.

A FINELY PAINTED VITA ICON OF ST. NICHOLAS OF MYRA
 Russian, 18th century
 Tempera on wood panel. Portrayed frontal, his right hand raised. The
 miniature figures of Christ and his Mother, each on clouds flanking the
 saint. Twelve scenes all around narrating the life of the saint. Partially
 restored. 35.8 x 30 cm.
 € 850,-

1777

1777 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER
 Russland, 2. Hälfte 18. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (teils verloren). Kowtscheg, Ei-
 tempera auf Kreidegrund, Goldgrund, Goldornamente. 30,8 x 26,4 cm.
 Bereibungen, punktuelle Einstimmungen.

A FINE ICON SHOWING ST. NICHOLAS THE MIRACLE WORKER
 Russian, 2nd half 18th century
 Tempera on wood panel with kovcheg. Finely executed in great detail
 against a golden background. Minimally worn, minor areas of retouch-
 ing. 30.8 x 26.4 cm.
 € 300,-

1778

1778 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, Ende 18. Jh.
 Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hin-
 tergrund vergoldet. 30,6 x 27 cm. Feine Gravuren der Gewänder mit
 floralen Motiven. Sechs Randheilige, darunter Andreas Stratelates, der
 Schutzengel und Johannes der Vorläufer. Substanzverluste.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, late 18th century
 Tempera on wood panel. Finely executed in great detail on a gold
 ground. The garments engraved with foliage. Six selected saints on the
 borders, St. Andrew Stratelates, the Guardian Angel and St. John the
 Forerunner among them. Losses, wearings. 30.6 x 27 cm.
 € 400,-

1774

1774 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, Ende 18. Jh.
 Laubholz-Tafel. Eitempera auf Kreidegrund, Nimbus und Hintergrund
 vergoldet. 20,6 x 17,5 cm. Min. rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, late 18th century
 Tempera on wood panel. The background and halo made of gold. Mini-
 mally restored. 20.6 x 17.5 cm.
 € 200,-

1775

1775 | VITA-IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER
 Russland, Anfang 19. Jh.
 Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf
 Kreidegrund, versilberter Hintergrund goldfarben lasiert. 32,5 x
 26,3 cm. Hintergrund teils berieben.

A VITA ICON OF ST. NICHOLAS OF MYRA WITH TWELVE SCENES FROM HIS LIFE
 Russian, early 19th century
 Tempera on wood panel with kovcheg. The background made of sil-
 ver, covered by a golden lacquer. Wearings. 32.5 x 26.3 cm.
 € 400,-

1779

1780

1781

1779 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 53,1 x 45,4 cm. Kanten teils best.

A VERY LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel. The halo made of silver, covered by a golden lacquer. Losses to the edges. 53.1 x 45.4 cm.

€ 300,-

1780 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Vetka, 19. Jh.
Holztafel, rückseitig geflacht. Eitempera auf Kreidegrund, Hintergrund vergoldet, vegetabile Gravuren. 42,7 x 33,9cm. Vier Randheilige. Min. Farbausplitterungen.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, Vetka, 19th century
Tempera on wood panel. Executed on a gold ground. The halo and border engraved with foliage. Four selected saints on the borders. Minor losses. The backside cut, minor losses. 42.7 x 33.9cm.

€ 300,-

1781 | GROSSE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Vetka, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 44,8 x 38cm. Kanten teils best., Bereibungen.

A LARGE VITA ICON OF ST. NICHOLAS OF MYRA

Russian, Vetka, 19th century
Tempera on wood panel. Executed in bright colours on a gold ground. The edges partially chipped, wearings. 44.8 x 38 cm.

€ 200,-

1782 | GROSSFORMATIGE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAIK

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 52,9 x 43,5 cm. Partiiell rest.

A LARGE VITA ICON OF ST. NICHOLAS OF MOZHAISK

Russian, 19th century
Tempera on wood panel. Executed in bright colours on gold ground. Partially restored. 52.9 x 43.5 cm.

€ 750,-

1782

1783 | ZWEI IKONEN: VIERFELDER-IKONE UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Hintergrund versilbert und vergoldet. 31,6 x 26 cm / 36 x 30,5 cm. Eine Ikone mit vier Randheiligen, darunter der Schutzengel. Partiiell rest.

TWO ICONS: A QUADRI-PARTITE ICON AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panels. The background made of silver and of gold. One icon with four selected saints on the borders, the Guardian Angel among them. Partially restored. 31.6 x 26 cm / 36 x 30.5 cm.

€ 300,-

1783

1783

1784

1784 | IKONE MIT EINER VITA-SZENE AUS DEM LEBEN DES HEILIGEN NIKOLAUS VON MYRA

Russland, 17. Jh.
Holztafel, Eitempera auf Kreidegrund, Nimbus vergoldet. 27,3 x 23,1 cm. In spätere Tafel eingesetzt (vrezka).

AN ICON SHOWING A VITA SCENE OF ST. NICHOLAS OF MYRA

Russian, 17th century
Tempera on wood panel with kovcheg. The halo made of gold. Set into a later panel (vrezka). 27.3 x 23.1 cm.

€ 300,-

1785

1785 | IKONE MIT EINER SZENE AUS DEM LEBEN DES HEILIGEN NIKOLAUS VON MYRA

Russland, 17. Jh.
Holztafel, Kowtscheg, Nimbus und Hintergrund vergoldet. Eitempera auf Kreidegrund. 28 x 22,5 cm. In spätere Tafel eingesetzt (vrezka), partiell rest.

AN ICON SHOWING A VITA SCENE FROM THE LIFE OF ST. NICHOLAS OF MYRA

Russian, 17th century
Tempera on wood panel with kovcheg. The halo and background made of gold. Set into a later panel (vrezka), partially restored. 28 x 22.5 cm.

€ 300,-

1788 | GROSSFORMATIGE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAI SK MIT RIZA

Russland, Ende 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund. Metallriza mit getriebenem Dekor. 53 x 46,2 cm. Verso alter Anobienbefall, min. Einstimmungen.

A VERY LARGE VITA ICON OF ST. NICHOLAS OF MOZHAYSK WITH RIZA

Russian, late 18th century
Tempera on wood panel. Finely executed in great detail against a golden background. The central panel overlaid with a chased metal riza. Minor areas of retouching, evidence of old woodworm to the reverse. 53 x 46.2 cm.

€ 1.100,-

1788

1789 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund von vier Brettern mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 44,1 x 37,4 cm. Zwei Randheilige: Apostel Paulus und die heilige Marfa. Bereibungen, kleinere Farbverluste, partiell rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: St. Paul the Apostle and St. Marfa. Signs of wear, minor losses, and partial restoration. 44.1 x 37.4 cm.

€ 200,-

1789

1786

1786 | SELTENE IKONE MIT DER GRABLEGUNG DES HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,2 x 30,3 cm. Zwei Randheilige, darunter der Schutzengel. Min. vertikale Rissbildung, min. Einstimmungen.

A RARE ICON SHOWING THE ENTOMBMENT OF ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders, the Guardian Angel among them. Minor vertical crack, minimally restored. 35.2 x 30.3 cm.

€ 600,-

1787

1787 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 32 x 26,3 cm. Partiiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel. The halo made of silver, covered by a golden lacquer. Partially restored. 32 x 26.3 cm.

€ 300,-

1790

1790

1790 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA
Russland / Ukraine, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund. 35,4 x 30,9 cm / 39,1 x 28,3 cm. Substanzverluste.

TWO ICONS SHOWING ST. NICHOLAS OF MYRA
Russian / Ukrainian, 19th century
Tempera on wood panels. Losses. 35.4 x 30.9 cm / 39.1 x 28.3 cm.
€ 150,-

1791

1791 | IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER
Russland, Anfang 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. 32,7 x 25 cm. Kanten best.

AN ICON SHOWING ST. NICHOLAS THE MIRACLE-WORKER
Russian, early 19th century
Tempera on wood panel. Losses to the borders. 32.7 x 25 cm.
€ 200.

1792

1792 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 30,5 x 24 cm. Substanzverluste, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The garments ornately punched. Losses, restored. 30.5 x 24 cm.
€ 60,-

1794

1794 | IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER
Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 35,3 x 30,8 cm. Kanten best., partiell rest.

AN ICON SHOWING ST. NICHOLAS THE MIRACLEWORKER
Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. The edges minimally chipped, partially restored. 35.3 x 30.8 cm.
€ 120,-

1795

1795 | GROSSE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 40,4 x 35,5 cm. Partiiell rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 40.4 x 35.5 cm.
€ 120,-

1796

1796 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 35,7 x 29,8 cm. Unterer Rand besch., rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel. The halo made of silver, covered by a golden lacquer. The lower edge damaged, restored. 35.7 x 29.8 cm.
€ 120,-

1793

1793

1793

1793 | DREI IKONEN: MEHRFELDER-IKONE, VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND HEILIGER NIKOLAUS
Russland, 18./19. Jh., 2. Hälfte 20. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. H. 27-34,6cm. Substanzverluste.

THREE ICONS: A MULTI-PARTITE ICON, A VITA ICON OF ST. NICHOLAS OF MYRA AND ST. NICHOLAS THE MIRACLE WORKER
Russian, 18th/19th century / 2nd half 20th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Losses, damages. 27-34.6 cm high.
€ 120,-

1797

1797 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 36,2 x 30,5 cm. Zwei Randheilige. Restaurierungen.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border and halo ornately incised. Two selected saints on the borders. Restorations. 36.2 x 30.5 cm.
€ 200,-

1798

1798 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund. 28,3 x 25 cm. Min. Farbverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel with kovcheg. Minor losses. 28.3 x 25 cm.
€ 120,-

1799

1799 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAIK

Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 30,3 x 26,2 cm. Geometrische Ornamentierung des grünen Omophorions mit perlbesetzten Säumen. Kanten teils best., partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MOZHAYSK

Russian, 17th century
Tempera on wood panel with kovcheg. The border made of gold. The omophorion imitating embroidered geometric designs, and a gold band with simulated pearls and precious stones. The edges partially damaged, partially restored. 30.3 x 26.2 cm.

€ 500,-

1800

1800 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 18. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung und Vergoldung. 31,3 x 26,5 cm. Farbe des Hintergrundes und Randes abgenommen, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 18th century
Tempera on wood panel with kovcheg. The haloes and folds of the garments made of gold and silver. The background stripped to gesso, partially restored. 31.3 x 6.5 cm.

€ 280,-

1803

1803 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND CHRISTUS PANTOKRATOR

Russland, Altgläubigen-Ateliers, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, vegetabile Gravuren. 29 x 24,2 cm / 35,6 x 30,5 cm. Substanzverluste.

TWO ICONS SHOWING ST. NICHOLAS OF MYRA AND CHRIST PANTOKRATOR

Russian, Old Believer's Workshops, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Losses. 29 x 24.2 cm / 35.6 x 30.5 cm.

€ 200,-

1803

1804

1804 | GROSSE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Anfang 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 40,5 x 32,1 cm. Farbe des Randes abgenommen, Substanzverluste.

A LARGE VITA ICON OF ST. NICHOLAS OF MYRA

Russian, early 19th century
Tempera on wood panel with kovcheg. The border stripped to gesso, losses. 40.5 x 32.1 cm.

€ 120,-

1801

1801 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1700
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 31,4 x 26,8 cm. Farbaufwölbungen, Randbereich rest.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1700
Tempera on wood panel with double kovcheg. The halo made of gold. Paint blisterings, restorations to the borders. 31.4 x 26.8 cm.

€ 300,-

1802

1802 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Chrysographie. 29,5 x 24,3 cm. Kanten besch., Farbe des Hintergrundes abgenommen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 17th century
Tempera on wood panel with double kovcheg. With the drapery heightened with chrysography. The background stripped to gesso, damages to the edges. 29.5 x 24.3 cm.

€ 200,-

1805

1805 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 35,2 x 30,5 cm. Kanten min. best., min. rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. The edges minimally chipped, minimally restored. 35.2 x 30.5 cm.

€ 100,-

1806

1806 | KLEINE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund zweier Bretter mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung. 22,2 x 17,6 cm. Partielle Substanzverluste.

A SMALL VITA ICON OF ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Losses. 22.2 x 17.6 cm.

€ 80,-

1807

1807

1807 | ZWEI KLEINE IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafel, Eitempera / Ölmalerei auf Kreidegrund. Messingoklade mit Reliefdekor. 27 x 21,8 cm / 26,5 x 21,7 cm. Min. besch.

TWO SMALL ICONS WITH OKLAD: CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera / oil on wood panels. Overlaid with chased brass oklads. Minor damages. 27 x 21.8 cm / 26.5 x 21.7 cm.

€ 120,-

1808

1808 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, 3. Viertel 19. Jh.
Holztafel, verso Stoffabdeckung. Ölmalerei. Messingoklad mit Reliefdekor. 26,5 x 22,5 cm.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, 3rd quarter 19th century
Oil on wood panel. Overlaid with a chased brass oklad. 26.5 x 22.5 cm.

€ 120,-

1809

1809

1809 | ZWEI KLEINE IKONEN: CHRISTUS PANTOKRATOR UND HEILIGER NIKOLAUS VON MYRA MIT OKLAD

Russland, 2. Hälfte 19. Jh.
Holztafeln, Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 26,2 x 21,5 cm / 26,5 x 22 cm. Kleinere Substanzverluste.

TWO SMALL ICONS SHOWING CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA WITH OKLAD

Russian, 2nd half 19th century
Tempera on wood panels. Overlaid with a chased brass oklad. Minor losses. 26.2 x 21.5 cm / 26.5 x 22 cm.

€ 120,-

1812

1812 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, Ende 19. Jh.
Holztafel, verso Samtabdeckung. Ölmalerei. Metalloklad. 22,2 x 18 cm.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, late 19th century
Oil on wood panel with velvet backing. Overlaid with a metal oklad. 22.2 x 18 cm.

€ 120,-

1813

1813

1813 | ZWEI IKONEN MIT OKLAD: GOTTESMUTTER VON SMOLENSK (SMOLENSKAJA) UND HEILIGER NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.
Holztafeln mit Rückseiten-Sponki. Eitempera auf Kreidegrund. Messingoklade mit kräftig getriebenem Dekor. 29 x 24,5 cm / 31,5 x 23,7 cm. Vertikale Risse, Substanzverluste, besch.

TWO ICONS WITH OKLAD: THE MOTHER OF GOD OF SMOLENSK AND ST. NICHOLAS OF MYRA

Russian, mid 19th century
Tempera on wood panels. Overlaid with richly chased brass oklads. Vertical crack, damages, losses. 29 x 24.5 cm / 31.5 x 23.7 cm.

€ 200,-

1810

1810

1810 | ZWEI KLEINE IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND HEILIGER NIKOLAUS VON MYRA

Russland, Ende 19. Jh.
Holztafeln, Ölmalerei / Lithografie auf Papier auf Holz. Messingoklade. 22,1 x 17,7 cm / 22,5 x 17,7 cm.

TWO SMALL ICONS WITH OKLAD: CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA

Russian, late 19th century
Oil on wood panel / imprint on paper laid down on a wood panel. Overlaid with brass oklads. 22.1 x 17.7 cm / 22.5 x 17.7 cm.

€ 120,-

1811

1811

1811 | ZWEI IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR IM KIOT UND HEILIGER NIKOLAUS VON MYRA

Russland, 2. Hälfte 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund. Messingoklade mit Reliefdekor. 33,7 x 25 cm (mit verglastem Kiot) / 31,5 x 26,5 cm. Bereibungen.

TWO ICONS WITH OKLAD: CHRIST PANTOKRATOR WITHIN KYOT AND ST. NICHOLAS OF MYRA

Russian, 2nd half 19th century
Oil / tempera on wood panels. Overlaid with chased brass oklads. Minimally worn. 33.7 x 25 cm (with glazed kiot) / 31.5 x 26.5 cm.

€ 120,-

1814

1814 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, Mitte 19. Jh.
Holztafel, verso Samtabdeckung. Ölmalerei. Messingoklad mit Reliefdekor. 26,8 x 22,3 cm. Nimbus min. besch.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, mid 19th century
Oil on wood panel with velvet backing. Overlaid with a chased brass oklad. The halo minimally damaged. 26.8 x 22.3 cm.

€ 120,-

1815

1815

1815 | ZWEI IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND HEILIGER NIKOLAUS VON MYRA

Russland, 2. Hälfte 19. Jh.
Holztafeln. Eitempera auf Kreidegrund / Ölmalerei. Messingoklade mit Reliefdekor. 31,5 x 26,5 cm / 31,5 x 26,5 cm. Min. Substanzverluste.

TWO ICONS WITH OKLAD: CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA

Russian, 2nd half 19th century
Tempera / oil on wood panels. Overlaid with chased brass oklads. Minor losses. 31.5 x 26.5 cm / 31.5 x 26.5 cm.

€ 150,-

1816

1816 | SELTENE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 31,6 x 26,6 cm. Restaurierungen.

A RARE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and parts of the garments made of silver, covered by a golden lacquer. Restorations. 31.6 x 26.6 cm.

€ 500,-

1817

1817 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimbus und Hintergrund vergoldet. 35,2 x 30,8 cm. Zwei Randheilige. Vertikale Rissbildung, Bereibungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. The background and halo made of gold. Two selected saints on the borders. Minor vertical crack, wearings. 35.2 x 30.8 cm.

€ 500,-

1820

1820 | ZWEI IKONEN: VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND ERWEITERTE FESTTAGSIKONE

Russland, 19./20. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. 40,1 x 32,7 cm / 35,5 x 30,9 cm. Restaurierungen.

TWO ICONS: A VITA ICON OF ST. NICHOLAS OF MYRA AND THE ANASTASIS OF CHRIST SURROUNDED BY THE NARRATIVE OF HIS PASSION AND LITURGICAL FEASTS

Russian, 19th/20th century
Tempera on wood panels. Executed on a gold ground. Partially restored. 40.1 x 32.7 cm / 35.5 x 30.9 cm.

€ 120,-

1820

1818

1818 | VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 30,6 x 26,1 cm. Partiiell rest.

A VITA ICON OF ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in great detail with gold highlights. Partially restored. 30.6 x 26.1 cm.

€ 1.300,-

1819

1819 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Anfang 19. Jh.
Holztafel mit zwei Rückseiten- und zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 37,5 x 31,5 cm. Substanzverluste, Farbe des Nimbus abgenommen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, early 19th century
Tempera on wood panel with kovcheg. The Guardian Angel on the left border. Losses, the halo stripped to gesso. 37.5 x 31.5 cm.

€ 120,-

1821

1821 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.
Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 17,5 x 13,3 cm. Substanzverluste am unteren Rand, partiell rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panel. The background made of gold. Losses to the lower border, partially restored. 17.5 x 13.3 cm.

€ 120,-

1822

1822 | IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 31 x 26,2 cm. Vertikaler Riss rest.

AN ICON SHOWING ST. NICHOLAS THE MIRACLE WORKER

Russian, 19th century
Tempera on wood panel with kovcheg. Vertical crack restored. 31 x 26.2 cm.

€ 120,-

1823

1824

1823 | VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Schwere Laubholz-Einzeltafel. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 34,1 x 28,7 cm. Min. Farbverluste.

A VITA ICON OF ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minor losses. 34.1 x 28.7 cm.
 € 120,-

1824 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,4 x 25,5 cm. Zwei Randheilige. Farbaufwölbungen, min. Farbverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders. Minor paint blisterings, minor losses. 30.4 x 25.5 cm.
 € 150,-

1825 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 29,1 x 24,5 cm. Min. rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel with double kovcheg. The haloes made of silver, covered by a golden lacquer. Partially restored. 29.1 x 24.5 cm.
 € 120,-

1825

1826 | FEINE VITA-IKONE DES HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, Chrysographie. 35,2 x 30,5 cm. Randbereich partiell rest.

A FINE ICON OF ST. NICHOLAS OF MYRA WITH VITA
 Russian, 19th century
 Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. The border partially restored. 35.2 x 30.5 cm.
 € 1.200,-

1826

1827

1827 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbus und Rand vergoldet. 43,5 x 35,6 cm. Partiiell rest.
A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel. The haloes and border made of gold. Partially restored. 43.5 x 35.6 cm.
 € 120,-

1828

1828

1828 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND GOTTESMUTTER 'FREUDE ALLER LEIDENDEN'
 Russland, 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 26,2 x 22,4 cm / 30,5 x 26,2 cm. Vier Randheilige, darunter der Schutzengel. Substanzverluste, partiell rest.
TWO ICONS SHOWING ST. NICHOLAS OF MYRA AND THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE'
 Russian, 19th century
 Tempera on wood panels. The background made of silver, covered by a golden lacquer. Four selected saints on the borders, the Guardian Angel among them. Losses, partially restored. 26.2 x 22.4 cm / 30.5 x 26.2 cm.
 € 200,-

1829

1830

1832

1833

1831

1829 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT RIZA

Russland, Anfang 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Messingriza. 31,5 x 26,5 cm. Zwei Randheilige: Heiliger Antipas und Sergej von Radonesch. Min. Farbverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH RIZA
Russian, early 19th century
Tempera on wood panel. Overlaid with a brass riza engraved with scrolling foliage. Two selected saints on the borders: Sts. Antipas and Sergey of Radonezh. Minor losses. 31.5 x 26.5 cm.
€ 1.000,-

1830 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, Anfang 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 26,5 x 23,2 cm. Zwei Randheilige: Schutzengel und heiliger Stephanus. Vertikaler Riss rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA
Russian, early 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Two selected saints on the borders: Guardian Angel and St. Stephen. Vertical crack restored. 26.5 x 23.2 cm.
€ 300,-

1831 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD IM KIOT
Russland, Ende 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Oklad aus vergoldetem Metall mit getriebenen Blumen verziert. 31 x 26,2 cm (ohne verglastem Kiot). Zwei Randheilige. Partiiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH AN OKLAD WITHIN KYOT
Russian, late 18th century
Tempera on wood panel. Overlaid with a chased gilded metal oklad. Two selected saints on the borders. Restored. 31 x 26.2 cm (without glazed kyot).
€ 800,-

1832 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,7 x 30,3 cm. Zwei Randheilige: Schutzengel und heiliger Georg der Drachentöter. Substanzverluste, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. George. Wearings, minimally restored. 35.7 x 30.3 cm.
€ 200,-

1833 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 43,1 x 38,5 cm. Zwei Randheilige. Partiiell rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. Two selected saints on the borders. Partially restored. 43.1 x 38.5 cm.
€ 200,-

1834 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert. 44,2 x 37,5 cm. Zwei Randheilige: Schutzengel und der heilige Rodion. Vertikaler Riss min. rest.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
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. Rodion. Vertical crack minimally restored. 44.2 x 37.5 cm.
€ 800,-

1834

1835 | ZWEI IKONEN MIT OKLAD: FESTTAGSIKONE UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund. Messingoklade mit Reliefdekor. 26,3 x 22 cm / 30,5 x 26 cm. Oklade min. besch.

TWO ICONS WITH OKLAD: A FEAST DAY ICON AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera / oil on wood panels. Overlaid with chased brass oklads. Oklads minimally damaged. 26.3 x 22 cm / 30.5 x 26 cm.

€ 150,-

1838 | ZWEI IKONEN UND OKLAD: HEILIGER NIKOLAUS UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Messingoklade. 21,5 x 17,4 cm / 31,2 x 26,8cm. Moderne Übermalungen.

TWO ICONS AND AN OKLAD: ST. NICHOLAS OF MYRA AND A FEAST DAY ICON

Russian, 19th century
Tempera on wood panels. Chased brass oklads. Repainted in the recent decades. 21.5 x 17.4 cm / 31.2 x 26.8 cm.

€ 120,-

1841 | ZWEI IKONEN MIT OKLAD: GOTTESMUTTER HODEGETRIA UND HEILIGER NIKOLAUS VON MYRA IM KIOT

Rumänien, 19. Jh.
Holztafeln, Ölmalerei / Druck auf Papier. Oklade aus getriebenem Silber und Messing. 22 x 17,4 cm / 48,5 x 32,2 cm (mit verglastem Kiot). Silberoklad punziert mit Garantiemarke und Meisterzeichen.

TWO ICONS WITH OKLAD: THE HODIGITRIA MOTHER OF GOD AND ST. NICHOLAS OF MYRA WITHIN KYOT

Romanian, 19th century
Oil on wood panel / imprint on paper, laid down on a wood panel. Overlaid with chased silver and brass oklads. The silver oklad marked with assayer's mark and master's mark. 22 x 17.4 cm / 48.5 x 32.2 cm (with glazed kyot).

€ 260,-

1839 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD

Russland, Mitte 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund. Metalloklad mit Reliefdekor. 27 x 22,5 cm. Auf dem linken Rand erscheint der heilige Alexius, Mann Gottes. Rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD

Russian, mid 19th century
Tempera on wood panel. On the left border appears St. Alexis, Man of God. Overlaid with a chased brass oklad. Restored. 27 x 22.5 cm.

€ 120,-

1840 | BRUST-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT SILBER-OKLAD

Russland, Moskau, Ende 19. Jh.
Holztafel, Ölmalerei. Oklad aus Silber mit Gravurdekor. 4,6 x 4 cm. Punziert mit Stadtmarke, Feingehalt '84' und Meisterzeichen.

A BREAST ICON OF ST. NICHOLAS OF MYRA WITH A SILVER OKLAD

Russian, Moscow, late 19th century
Oil on wood panel. The silver oklad with engraved decoration. Marked with city hallmark, 84 standard and master's mark. 4.6 x 4 cm.

€ 120,-

1842 | SEHR GROSSE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT OKLAD IM KIOT

Russland, 19. Jh.
Holztafel, Ölmalerei. Metalloklad mit Reliefdekor: Flechtwerkbordüren. 50,7 x 46 cm (mit verglastem Kiot). Min. berieben.

A VERY LARGE ICON SHOWING ST. NICHOLAS OF MYRA WITH OKLAD WITHIN KYOT

Russian, 19th century
Oil on wood panel. Overlaid with a chased metal oklad decorated with strapwork. Minimally worn. 50.7 x 46 cm (with glazed kyot).

€ 200,-

1843 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT VERMEIL-OKLAD

Russland, St. Petersburg, Aleksej Sosin, 1860 (Oklad)
Holztafel, verso Samtabdeckung. Eitempera auf Kreidegrund. Silber, vergoldet und kräftig getrieben und ziseliert. Halbedelstein-Besatz. 31,3 x 26,4 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'AS' in Kyrillisch. Malerei rezent.

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

Russian, St. Petersburg, Aleksey Sosin, 1860 (oklad)
Tempera on wood panel with velvet backing. The silver-gilt oklad decorated with repoussé and chased foliage and scrolls. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'AS' in Cyrillic. The icon repainted in the recent decades. 31.3 x 26.4 cm.

€ 600,-

1844

1844 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 32,3 x 27,5 cm. Min. Retuschen.

A FINE ICON OF ST. NICHOLAS OF MYRA

Russian, 17th century
Tempera on wood panel with kovcheg. The haloes made of gold. Minor areas of retouching. 32.3 x 27.5 cm.

€ 500,-

1845

1845 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,1 x 26 cm. Vier Randheilige, darunter der Schutzengel und die Prophetin Anna. Farbaufwölbungen, kleinere Substanzverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, mid 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Four selected saints on the border, the Guardian Angel and St. Anne the Prophetess among them. Minor paint blisterings and losses. 31.1 x 26 cm.

€ 100,-

1846

1846 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19./20. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 30,8 x 26,4 cm. Farbe des Hintergrundes abgenommen, Restaurierungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th/20th century
Tempera on wood panel with kovcheg. The garments and haloes made of silver, covered by a golden lacquer. The background stripped to gesso, restorations. 30.8 x 26.4 cm.

€ 120,-

1847

1847 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung der Nimben und Gewandfalten. 31 x 26,2 cm. Kleinere Substanzverluste.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, mid 19th century
Tempera on wood panel with double kovcheg. The haloes and folds of the garments made of gold. Minor losses. 31 x 26.2 cm.

€ 200,-

1848

1848 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND HÖLLENFAHRT CHRISTI

Russland, 19. Jh.
Holztafeln mit Kowtscheg. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 26,7 x 22,7 cm / 31,2 x 27,3 cm. Vier Randheilige, darunter der Erzengel Michael. Substanzverluste, Restaurierungen.

TWO ICONS: ST. NICHOLAS OF MYRA AND THE DESCENT INTO HELL

Russian, 19th century
Tempera on wood panels with kovcheg. The background made of silver, covered by a golden lacquer. Four selected saints on the borders. Losses, restorations. 26.7 x 22.7 cm / 31.2 x 27.3 cm.

€ 200,-

1848

1849

1849 | SEHR FEINE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Palekh, um 1800
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, Chrysographie. 35 x 30,5 cm. In sehr feiner Miniaturmalerei ausgeführte Ikone in reizvoller Farbigekeit. Min. vertikale Rissbildung.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A VERY FINE VITA ICON OF ST. NICHOLAS OF MYRA

Russian, Palekh, circa 1800
Tempera on wood panel. Represented frontal, half-length displaying the Gospelbook, dressed in opulent Episcopal vestments, flanked by the half figures of Christ and the Mother of God, both in circular glories. Rendered finely, with great precision to decorative details, most notably to the golden roundels with crosses on the phellion and the foliage on the omophorion. The background painted gold. Minor vertical crack. 35 x 30.5 cm.

€ 800,-

1850

1850 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT VERMEIL-RIZA

Russland, 1. Drittel 19. Jh. (Ikone), Russland, Saratow, Iwan Petrow, 1858 (Riza)

Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. Riza aus vergoldetem Silber mit punziertem Dekor. 31,5 x 26,5 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'IP' in Kyrillisch. Zwei Randheilige, darunter der Schutzengel. Min. Einstimmungen.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER-GILT RIZA

Russian, 1st third 19th century (icon), Saratov, Ivan Petrov, 1858 (riza)

Tempera on wood panel with kovcheg. The haloes made of gold. Two selected saints on the borders, the Guardian Angel among them. Overlaid with a finely incised silver-gilt riza. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'IP' in Cyrillic. Minor areas of re-touching. 31.5 x 26.5 cm.

€ 11.000,-

1850

1851

1851

1851 | DATIERTE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, datiert 1846

Verbund dreier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, Goldgrund. 35,4 x 30,7 cm. Verso kyrillische Aufschrift mit Datierung '1846'. Bereibungen, partiell rest.

A DATED VITA ICON OF ST. NICHOLAS OF MYRA

Russian, dated 1846

Tempera on wood panel. Executed on a gold ground. Wearings, partially restored. On the reverse Cyrillic inscription and date '1846'. 35.4 x 30.7 cm.

€ 200,-

1852

1852

1852 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT SILBER-RIZA

Russland, 3. Viertel 19. Jh. (Ikone), Russland, Moskau, I. Galikin, 1883 (Riza)

Holztafel mit einer Rückseiten-Querleiste und zwei Stirnseiten-Sponki, verso Samtabdeckung. Kowtscheg, Eitempera auf Kreidegrund. Silberiza mit reliefiertem und graviertem Dekor. 31,8 x 26,7 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'I. GALIKIN' in Kyrillisch. Min. Retuschen.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER RIZA

Russian, 3rd quarter 19th century (icon), Russian, Moscow, I. Galikin, 1883 (riza)

Tempera on wood panel with kovcheg with velvet backing. Finely executed with gold highlights. Overlaid with a chased and engraved silver riza. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'I. GALIKIN' in Cyrillic. Minor areas of retouching. 31.8 x 26.7 cm.

€ 3.600,-

1853

1853 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT VERMEIL-RIZA IM KIOT

Russland, 19. Jh. (Ikone), Russland, Moskau, Iwan Sacharow, 1873 (Riza) Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. Riza aus vergoldetem Silber mit getriebenen Ranken auf punziertem Fond. 30,6 x 26 cm (ohne veglasten Kiot). Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'IS' in Kyrillisch. Partiiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER-GILT RIZA WITHIN KYOT

Russian, 19th century (icon), Russian, Moscow, Ivan Zacharov, 1873 (riza) Tempera on wood panel. Overlaid with a chased silver-gilt riza decorated with foliage. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'IZ' in Cyrillic. Partially restored. 30.6 x 26 cm (without glazed kyot).

€ 800,-

1856

1856 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND VERMEIL-OKLAD

Russland, um 1880 (Ikone), Russland, Moskau, 1861 (Okklad) Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund ornamental graviert und punziert. Silber, getrieben und vergoldet. 30,5 x 25,5 cm (Ikone), 31 x 26 cm (Okklad), 50 x 74 cm (verglaster Rahmen). Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke. Partiiell besch., partielle Retuschen.

AN ICON SHOWING ST. NICHOLAS OF MYRA AND A SILVER-GILT OKLAD

Russian, circa 1880 (icon), Russian, Moscow, 1861 (oklad) Tempera on wood panel. The background ornately incised and the border painted in faux enameling. The silver-gilt oklad finely chased and repoussé with foliage. Marked with city hallmark, assayer's mark, 84 standard and master's mark. Minor damages, areas of retouching. 30.5 x 25.5 cm (icon), 31 x 26 cm (oklad), 50 x 74 cm (glazed frame).

€ 500,-

1854

1854 | VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Vetka, Anfang 19. Jh. Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 26,5 cm. Min. rest.

A VITA ICON OF ST. NICHOLAS OF MYRA

Russian, Vetka, early 19th century Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 31 x 26.5 cm.

€ 150,-

1855

1855 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Vetka, 19. Jh. Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,1 x 26,5 cm. Drei Randheilige. Rückseitig alter Anobienbefall, Kanten best. und rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, Vetka, 19th century Tempera on wood panel. The background made of silver, covered by a golden lacquer. Three selected saints on the borders. Evidence of old woodworm to the revers, the edges partially damaged and restored. 30.1 x 26.5 cm.

€ 200,-

1856 A

1856 A | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT BASMA

Russland, 19. Jh. Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. Basma aus kräftig getriebenen Messing. 31,2 x 26,3 cm. Kleine Substanzverluste, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH BASMA

Russian, 19th century Tempera on wood panel. The halo and ornaments of the garments made of gold. The borders overlaid with a chased brass basma. Minor losses, partially restored. 31.2 x 26.3 cm.

€ 150,-

1857

1857 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh. Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberte Niben goldfarben lasiert. 42,5 x 35,7 cm. Kleinere Substanzverluste.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Minor losses. 42.5 x 35.7 cm.

€ 150,-

1858

1858 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT CLOISSONNÉ-EMAIL-OKLAD

Russland, um 1900 (Ikone), Russland, Moskau, Sergej Scharow, 1896-1908 (Okład)
 Holztafel, verso Samtabdeckung. Ölmalerei auf Kreidegrund. Okład aus vergoldetem Silber mit flächenfüllendem Gravurdekor. Nimbus und Ecken in Cloisonné-Email, Champlevé-Email. 31,3 x 26,8 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen 'SSch' in Kyrillisch.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER-GILT AND CLOISSONNÉ ENAMEL OKLAD

Russian, circa 1900 (icon), Russian, Moscow, Sergey Sharov, 1896-1908 (oklad)
 Oil on wood panel with velvet backing. Shown frontal, half-length, blessing and displaying the Book of Gospels, the face painted delicately with soft tones. The border of the silver oklad hammered with foliag. The name plaque and the Book of Gospels in blue champlevé enamel, the halo in polychrome cloisonné enamel. Marked with assayer's mark, 84 standard and master's mark 'SSh' in Cyrillic. 31.3 x 26.8 cm.

€ 900,-

1859

1859 | SEHR FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT CLOISSONNÉ-EMAIL-OKLAD

Russland, Anfang 19. Jh. (Ikone), Russland, Moskau, Alexej Zawarkin, Ende 19. Jh. (Okład)
 Holztafel mit zwei Rückseiten-Sponki, verso Seidenabdeckung. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. Okład aus vergoldetem Silber mit feinem Reliefdekor, Email. 31 x 26,5 cm. Punziert mit Stadtmarke, Feingehalt '84' und Meisterzeichen 'AZ' in Kyrillisch. Zwei Randheilige: Heilige Antipas und Blasius. Randbereich min. rest.

A VERY FINE ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER-GILT AND CLOISSONNÉ ENAMEL OKLAD

Russian, early 19th century (icon), Russian, Moscow, Alexey Zavarkin, late 19th century (oklad).

Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Sts. Antipas and Blaise. The borders and corners of the silver-gilt oklad decorated with ornate flowers and scrolls. The halo enamelled in blue, green and red. Marked with city hallmark, 84 standard and master's mark 'AZ' in Cyrillic. The border minimally restored. 31 x 26.5 cm.

€ 1.200,-

1859

1860

1860

1860 | ZWEI IKONEN MIT DEM HEILIGEN NIKOLAUS VON MYRA
Russland, 19. Jh.
Holztafeln, Ölmalerei. Messingoklad mit Gravurdekor. 25 x 21,5 cm (mit verglastem Kiot) / 26,5 x 21 cm.

TWO ICONS SHOWING ST. NICHOLAS OF MYRA

Russian, 19th century
Oil on wood panels. Overlaid with an engraved brass oklad. 25 x 21.5 cm (with glazed kiot) / 26.5 x 21 cm.

€ 120,-

1861

1861

1861 | ZWEI KLEINE IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND HEILIGER NIKOLAUS VON MYRA

Russland, Ende 19. Jh. (Ikonen), Russland, Moskau, Semen Galkin, 1899-1903 (Silberoklad)

Holztafeln, verso Samtabdeckung. Ölmalerei auf Kreidegrund. Oklade aus graviertem Silber und Messing. 22,2 x 17,6 cm / 22,2 x 17,8 cm. Silberoklad punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen 'SG' in Kyrillisch.

TWO SMALL ICONS WITH OKLAD: CHRIST PANTOKRATOR AND ST. NICHOLAS OF MYRA

Russian, late 19th century (icons), Russian, Moscow, Semen Galkin, 1899-1903 (oklad)

Oil on wood panels with velvet backing. Overlaid with engraved silver and brass oklads. The silver oklad marked with assayer's mark, 84 standard and master's mark 'SG' in Cyrillic. 22.2 x 17.6 cm / 22.2 x 17.8 cm.

€ 300,-

1864

1864 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, Nimbus vergoldet. 31,2 x 26,5 cm. Min. Farbabsplitterungen, min. rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, mid 19th century

Oil on wood panel. The halo made of gold. Minimally restored, minor losses. 31.2 x 26.5 cm.

€ 120,-

1865

1865 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.

Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, partielle Vergoldung. 34,3 x 28 cm. Bereibungen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, mid 19th century

Oil on wood panel. The halo and border made of gold. Wearings. 34.3 x 28 cm.

€ 200,-

1862

1862

1862 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND GOTTESMUTTER 'ACHTYRSKAJA'

Russland, 19. Jh.

Holztafeln, Ölmalerei. 31 x 26 cm / 29 x 22,4 cm. Substanzverluste.

TWO ICONS: ST. NICHOLAS OF MYRA AND THE AKTHYRSKAYA MOTHER OF GOD

Russian, 19th century

Oil on wood panels. Losses. 31 x 26 cm / 29 x 22.4 cm.

€ 120,-

1863

1863 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT VERMEIL-OKLAD

Russland, um 1900 (Ikone), Russland, Moskau, 1896-1908 (Okklad)

Holztafeln, verso Samtabdeckung. Ölmalerei. Oklad aus vergoldetem Silber mit guillochiertem Dekor. 22 x 17,6 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen 'AS' in Kyrillisch.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA WITH A SILVER-GILT OKLAD

Russian, circa 1900 (icon), Russian, Moscow, 1896-1908 (oklad)

Oil on wood panel with velvet backing. Overlaid with a silver-gilt oklad with engraved decoration. Marked with assayer's mark, 84 standard and master's mark 'AS' in Cyrillic. 22 x 17.6 cm.

€ 100,-

1866

1866 | KLEINES DIPTYCHON MIT VITASZENEN DES HEILIGEN NIKOLAUS VON MYRA

Russland, 19. Jh.

Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung, Metallmontierung. 6,8 x 11,4 cm (geöffnet). Kleinere Substanzverluste.

A SMALL DIPTYCH SHOWING SCENES FROM THE LIFE OF ST. NICHOLAS OF MYRA

Russian, 19th century

Tempera on wood panels, the haloes made of gold. Minor losses. Metal-mounted. 6.8 x 11.4 cm (extended).

€ 150,-

1867

1867 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.

Holztafel. Ölmalerei. 31 x 21,8 cm. Min. rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA

Russian, mid 19th century

Oil on wood panel. Minimally restored. 31 x 21.8 cm.

€ 120,-

1868

1868 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1900

Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 26,6 x 22 cm. Kleinere Substanzverluste.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1900

Oil on wood panel. Minor losses. 26.6 x 22 cm.

€ 120,-

1869

1870

1872

1873

1871

1869 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Ende 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 30,5 x 26,6 cm. Sechs Randheilige, darunter die heilige Maria von Ägypten. Min. Retuschen.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background ornately incised. The borders ornately incised and painted in faux enameling. Six selected saints on the borders, St. Mary of Egypt among them. Minimally restored. 30.5 x 26.6 cm.
€ 400,-

1870 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1880
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 22 x 17,4 cm. Kleinere Substanzerluste.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1880
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background and border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Minor losses. 22 x 17.4 cm.
€ 120,-

1871 | GROSSFORMATIGE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1875
Schwere Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 44,5 x 37,2 cm. Min. rest.

A VERY LARGE VITA ICON OF ST. NICHOLAS OF MYRA

Russian, circa 1875
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The borders painted with ornate strapwork and faux cloisonné enameling. Minor areas of retouching. 44.5 x 37.2 cm.
€ 500,-

1872 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Ende 19. Jh.
Verbund dreier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert, ornamentale Gravuren. 31 x 26 cm. Kanten min. best.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 19th century
Tempera on wood panel. The borders made of silver, covered by a golden lacquer. The borders ornately incised and painted in faux enameling. The edges minimally chipped. 31 x 26 cm.
€ 150,-

1873 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Ende 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Nimbus und Rand vergoldet, ornamentale Punzierungen. 22 x 18 cm. Kanten teils best., partiell rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA

Russian, late 19th century
Tempera on wood panel. The halo and border made of gold. The border painted in faux enameling. The edges partially chipped, partially restored. 22 x 18 cm.
€ 400,-

1874 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA MIT BASMA

Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. Messingbasma. 31 x 26,7 cm. Vertikale Rissbildung, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA WITH BASMA

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background ornately incised. Overlaid with a brass basma. Vertical crack, partially restored. 31 x 26.7 cm.
€ 150,-

1874

1875

1875 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1900
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Vergoldeter Hintergrund und Rand ornamental graviert, Ölmalerei. 31 x 26,8 cm. Substanzverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1900
Oil on wood panel. The border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Minor losses. 31 x 26.8 cm.
€ 300,-

1876 | MONUMENTALE IKONE MIT DEM HEILIGEN NIKOLAUS VON MOSCHAIK AUS EINER KIRCHEN-IKONOSTASE

Russland, Moskau, um 1900
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund mit vegetabilen Gravuren, Rand in Art der zeitgenössischen Email-Oklade dekoriert. 157,5 x 89 cm.

Diese außergewöhnliche Ikone zeigt den Heiligen Nikolaus von Moschaisk, eine der verehrtesten Figuren der russisch-orthodoxen Kirche. Die Darstellung des Heiligen mit einem Schwert in der rechten Hand und einer Stadt in der linken betont seine Rolle als Schutzpatron von Moskau und ganz Russland. Die Ursprünge dieser Ikonographie reichen bis ins 14. bis 15. Jahrhundert zurück, wobei die hier präsentierte Fassung stilistische Einflüsse des späten 19. und frühen 20. Jahrhunderts aufweist. Die Ikone wurde vermutlich in einer Moskauer Meisterwerkstatt geschaffen und zeigt die charakteristischen Merkmale akademisch geprägter Ikonenmalerei dieser Zeit. Besonders auffällig ist die kunstvolle Ziselierung des Goldgrundes, die Detailtiefe in der Darstellung des Gesichts und die feine plastische Modellierung der Hände und Gewänder. Solche Ikonen waren häufig für die Ikonostase großer Kirchenräume bestimmt. Vertikale Risse rest.

Die Entstehung dieser Ikone fällt in eine Zeit bedeutender Umbrüche in Russland. Zar Nikolaus II., der 1894 den Thron bestieg und 1896 in Moskau gekrönt wurde, förderte die Restaurierung und Neuschaffung traditioneller Ikonen, insbesondere solcher, die mit der russischen Identität und dem Schutz des Reiches verbunden waren.

Der heilige Nikolaus galt in der Zeit von Zar Nikolaus II. als besonderer Schutzheiliger des Zarenhauses. In vielen Kirchen des Russischen Reiches wurden Ikonen dieses Typs neu geschaffen oder restauriert, häufig im Zusammenhang mit offiziellen Anlässen wie dem Krönungsjahr oder später mit der Heiligensprechung von Zar Nikolaus II. und seiner Familie nach ihrer Ermordung im Jahr 1918.

Ikonen wie diese könnten Teil von Schenkungen an Klöster oder Kirchen gewesen sein, die eng mit der Zarenfamilie verbunden waren. Ähnliche Werke finden sich beispielsweise in den Sammlungen der Tretjakow-Galerie oder in ehemaligen kaiserlichen Kapellen.

A MONUMENTALE ICON SHOWING ST. NICHOLAS OF MOZHAYSK FROM A CHURCH ICONOSTASIS

Russian, Moscow, circa 1900
Tempera on wood panel with kovcheg. His facial features, hair and beard rendered in detail, the halo defined by scrolls on the punched gold background. The borders painted with ornate strapwork and faux cloisonné enameling. Vertical cracks restored. 157.5 x 89 cm.

This exceptional icon depicts Saint Nicholas of Mozhaysk, one of the most venerated figures in the Russian Orthodox Church. The portrayal of the saint holding a sword in his right hand and a city in his left emphasizes his role as a protector of Moscow and all of Russia. The origins of this iconography date back to the 14th and 15th centuries, while the version presented here exhibits stylistic influences from the late 19th and early 20th centuries.

The icon was likely created in a master workshop in Moscow and showcases the characteristic features of academically influenced icon painting of that period. Particularly striking are the elaborate chasing of the gold background, the meticulous detail in the depiction of the face, and the finely sculpted modeling of the hands and garments. Icons of this type were often intended for large church interiors or iconostasis complexes.

The creation of this icon coincides with a period of significant upheaval in Russia. Tsar Nicholas II, who ascended the throne in 1894 and was crowned in Moscow in 1896, actively promoted the restoration and production of traditional icons, especially those associated with Russian identity and the protection of the empire.

Saint Nicholas was regarded as a special patron saint of the Imperial family during the reign of Tsar Nicholas II. Many icons of this type were newly commissioned or restored in churches across the Russian Empire, often in connection with official events such as the coronation year or later with the canonization of Nicholas II and his family following their execution in 1918.

Icons like this may have been part of donations to monasteries or churches closely associated with the Imperial family. Similar works can be found in the collections of the Tretyakov Gallery or in former Imperial chapels.

€ 11.000,-

1876

1877

1877 | GROSSE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, Ende 19. Jh.
 Holztafel mit zwei Stirnseiten-Sponki. Flaches Kowtscheg, Eitempera auf Kreidegrund, Nimben und Gewandornamente vergoldet. 35,5 x 30,3 cm. Min. berieben.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, late 19th century
 Tempera on wood panel with kovcheg. The ornaments of the garments and the halo made of gold. Minimally worn. 35.5 x 30.3 cm.
 € 800,-

1879

1879 | IKONE MIT DEM HEILIGEN NIKOLAUS DEM WUNDERTÄTER
 Russland, Ende 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet, Gewand mit Goldornamentierung. 31,2 x 26,8 cm. Min. Retuschen.

AN ICON SHOWING ST. NICHOLAS THE MIRACLE-WORKER
 Russian, late 19th century
 Tempera on wood panel with kovcheg. The halo made of gold, the garments with floral ornaments. Minor areas of retouching. 31,2 x 26.8 cm.
 € 390,-

1880

1880 | FEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Zentralrussland, Ende 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,2 x 26,5 cm. Min. Retuschen.

A FINE ICON SHOWING ST. NICHOLAS OF MYRA
 Central Russian, late 19th century
 Tempera on wood panel with kovcheg. The halo made of gold. Minor areas of retouching. 31.2 x 26.5 cm.
 € 800,-

1881

1881 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, um 1900
 Verbund mehrerer Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund. 42 x 37,2 cm. Kanten best.

A LARGE ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, circa 1900
 Oil on wood panel. Damages to the edges. 42 x 37.2 cm.
 € 120,-

1878

1878

1878 | ZWEI IKONEN: PROPHET ELIAS UND HEILIGER NIKOLAUS VON MYRA
 Russland, 19./20. Jh.
 Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung bzw. Versilberung, ornamentale Pünzierung. 30,5 x 26,1 cm / 31 x 26,5 cm. Bereibungen, Substanzverluste.

TWO ICONS SHOWING THE PROPHET ELIJAH AND ST. NICHOLAS OF MYRA
 Russian, 19th/20th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses, losses. 30.5 x 26.1 cm / 31 x 26.5 cm.
 € 200,-

1878 A

1878 A | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
 Russland, 19. Jh.
 Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Nimbus goldfarben lasiert, Goldornamente. 37,8 x 31,2 cm. Min. Retuschen.

AN ICON SHOWING ST. NICHOLAS OF MYRA
 Russian, 19th century
 Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Minor areas of retouching. 37.8 x 31.2 cm.
 € 200,-

1882

1883

1882 | GROSSFORMATIGE UND FEINE VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, 1. Hälfte 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 50,3 x 42,6 cm. Sechs Randheilige, darunter der Schutzengel und die heilige Irina. Kleinere Einstimmungen.

A LARGE AND FINE VITA ICON SHOWING ST. NICHOLAS OF MYRA

Russian, 1st half 19th century
Tempera on wood panel with kovcheg. Portrayed half-length, blessing and carrying the inscribed Gospels with his left veiled hand, the figures of Christ and his Mother in glories offering the saint his attributes, surrounded by twelve scenes, each narrating an event from the saint's life. Painted in detail with bright colours on gold ground. Six selected saints on the borders, the Guardian Angel and St. Irina among them. Minor areas of retouching. 50.3 x 42.6 cm.

€ 1.100,-

1883 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 26,7 x 24,2 cm. Zwei Randheilige: Heiliger Basilius der Grosse und Theodor Stratelates. Min. Farbverluste.

AN ICON SHOWING ST. NICHOLAS OF MYRA

Russian, circa 1800
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Sts. Basil the Great and Theodore Stratelates. Minor losses. 26.7 x 24.2 cm.

€ 200,-

1884

1884

1885

1888

1888

1884 | ZWEI IKONEN: DIE HEILIGEN STEPHANUS UND BARBARA

Griechenland / Balkan, 19. Jh.
Holztafeln, Ölmalerei. 23 x 16,5 cm / 32,7 x 24,5 cm. Substanzverluste.

TWO ICONS SHOWING STS. STEPHEN AND BARBARA

Greek / Balkans, 19th century
Oil on wood panels. Losses. 23 x 16.5 cm / 32.7 x 24.5 cm.

€ 120,-

1885 | GROSSFORMATIGE IKONE MIT DER HEILIGEN BARBARA

Balkan, 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Öl auf Leinwand.
54,4 x 40 cm. Partiiell rest.

A LARGE ICON SHOWING ST. BARBARA

Balkans, 19th century
Oil on canvas laid down on a wood panel. Partially restored.
54.4 x 40 cm.

€ 120,-

1888 | IKONE MIT DER HEILIGEN MÄRTYRERIN BARBARA MIT OKLAD

Russland, 3. Viertel 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. Metalloklad mit Reliefdekor. 30,5 x 26,5 cm. Auf der rechten Seite erscheint die heilige Natalia. Substanzverluste im Randbereich.

AN ICON SHOWING THE MARTYR SAINT BARBARA WITH OKLAD

Russian, 3rd quarter 19th century
Tempera on wood panel with kovcheg. The halo made of silver, covered by a golden lacquer. Overlaid with a chased brass oklad. St. Natalia appears on the right side. Losses to the borders. 30.5 x 26.5 cm.

€ 120,-

1886

1886

1886

1886 | DREI KLEINE IKONEN MIT MÄRTYRERINNEN: KATHARINA, BARBARA UND PARASKEWA

Russland, 19. Jh. / um 1900
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, partielle Versilberung der Nimben. H. 17,8-22,1 cm. Partiiell rest.

THREE SMALL ICONS SHOWING MARTYR SAINTS: STS. CATHERINE, BARBARA AND PARASKEVA

Russian, 19th century / circa 1900
Tempera / oil on wood panels. The haloes made of silver. Partially restored. 17.8-22.1 cm high.

€ 200,-

1889

1890

1889 | IKONE MIT DER HEILIGEN BARBARA

Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 26,8 cm. Partiiell rest.

AN ICON SHOWING ST. BARBARA

Russian, late 19th century
Tempera on wood panel. 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. Areas of retouching. 31 x 26.8 cm.

€ 900,-

1890 | IKONE MIT DER HEILIGEN BARBARA

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 33,5 x 28,6 cm. Restaurierungen.

AN ICON SHOWING ST. BARBARA

Russian, 19th century
Tempera on wood panel. Partially restored. 33.5 x 28.6 cm.

€ 120,-

1891

1891 | SELTENE IKONE MIT DER HEILIGEN BARBARA MIT STUCK-OKLAD
 Russland, um 1800
 Holztafel, Eitempera auf Kreidegrund, vergoldetes Stuckoklad. 40 x 28,5 cm. Kanten min. best., min. rest.

A RARE ICON SHOWING ST. BARBARA WITH A STUCCO OKLAD
 Russian, circa 1800
 Tempera on wood panel. With a gilded stucco oklad. Minor damages to the borders, minimally restored. 40 x 28.5 cm.
 € 500,-

1892 | IKONE MIT DER HEILIGEN IRENE
 Griechenland, Mitte 19. Jh.
 Laubholz-Einzeltafel. Ölmalerei auf Kreidegrund, Goldgrund. 31 x 23,2 cm. Kanten teils best.

AN ICON SHOWING ST. IRENE
 Greek, mid 19th century
 Oil on wood panel. Executed on a gold ground. The edges partially chipped. 31 x 23.2 cm.
 € 800,-

1893 | MONUMENTALE UND SEHR SELTENE IKONE MIT DEM HEILIGEN STEFAN VLADISLAV
 Balkan, 18. Jh.
 Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, Nimbus, Gewand und Krone ornamental punziert. 83,8 x 53,3 cm. Verso '1894' datierte Inschrift. Vertikale Rissbildung, min. rest.

A VERY RARE AND MONUMENTAL ICON SHOWING ST. STEFAN VLADISLAV
 Balkans, 18th century
 Tempera on wood panel with a gilded background. Depicted full-length, Saint Stefan Vladislav stands in regal pose, holding a scepter in one hand and an open scroll in the other. His facial features are rendered with remarkable precision, conveying a sense of solemn dignity. The richly ornamented vestments, crown, and halo are finely incised, highlighting the craftsmanship of the period. The icon impresses with its monumental scale and detailed execution, reflecting the high status of its subject. Minor vertical cracks, minimal restoration. On the reverse illegible inscription, dated '1894'. 83.8 x 53.3 cm.
 € 10.000,-

1892

1893

1894

1896

1895

1894 | FEINE VITA-IKONE MIT DER HEILIGEN KATHARINA

Russland, 19. Jh.
Laubholz-Einzeltafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet. 35,5 x 30,8 cm. Min. Farbabsplitterungen.

A FINE VITA ICON OF ST. CATHERINE

Russian, 19th century
Tempera on wood panel. Finely executed in great detail against a golden background. Minor losses. 35.5 x 30.8 cm.

€ 300,-

1895 | IKONE MIT DEN HEILIGEN MÄRTYRERINNEN KATHARINA UND BARBARA

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,5 x 31 cm. Partiell rest.

AN ICON SHOWING THE MARTYR STS. CATHERINE AND BARBARA

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 35.5 x 31 cm.

€ 500,-

1896 | SELTENE UND GROSSFORMATIGE VITA-IKONE MIT DER HEILIGEN KATHARINA

Russland, 18. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 53 x 42 cm. Farbaufwölbungen, kleinere Substanzverluste.

A RARE AND LARGE VITA ICON OF ST. CATHERINE

Russian, 18th century
Tempera on wood panel with kovcheg. Finely executed in great detail in bright colours with golden highlights. Paint blisterings, minor losses. 53 x 42 cm.

€ 4.500,-

1897 | FEINE IKONE MIT DER HEILIGEN KATHARINA UND ZWÖLF GNADENBILDERN DER GOTTESMUTTER

Russland, um 1830
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Holz. 35,2 x 30,5 cm. Min. Farbverluste.

A FINE ICON SHOWING ST. CATHERINE AND TWELVE IMAGES OF THE MOTHER OF GOD

Russian, circa 1830
Oil on wood panel. Minor losses. 35.2 x 30.5 cm.

€ 500,-

1897

1898

1898

1898 | ZWEI KLEINE IKONEN: HEILIGER PANTELEIMON UND BARBARA

Ukraine, 19. Jh.
Holztafeln, Ölmalerei. 24,8 x 18,9 cm / 17,2 x 12,3 cm. Restaurierungen.

TWO SMALL ICONS SHOWING STS. PANTELEIMON AND BARBARA

Ukrainian, 19th century
Oil on wood panels. Restorations. 24.8 x 18.9 cm / 17.2 x 12.3 cm.

€ 150,-

1899

1899 | KLEINE IKONE MIT DER HEILIGEN MÄRTYRERIN KATHARINA

Russland, 19. Jh.
Holztafel, Ölmalerei auf Kreidegrund, Nimbus und Rand vergoldet. 23,7 x 18,3 cm. Min. Farbverluste.

A SMALL ICON SHOWING ST. CATHERINE

Russian, 19th century
Oil on wood panel. The halo and border made of gold. Minor losses. 23.7 x 18.3 cm.

€ 150,-

1900

1900

1900 | ZWEI IKONEN: HEILIGER SERAFIM VON SAROW UND HEILIGE PARASKEWA

Russland / Ukraine, 19. Jh. / nach 1903
Holztafeln, Ölmalerei. 18,8 x 14,5 cm / 30,5 x 23,1 cm. Partiiell rest.

TWO ICONS SHOWING ST. SERAPHIM OF SAROV AND ST. PARASKEVA

Russian / Ukrainian, 19th century / after 1903
Oil on wood panels. Partially restored. 18.8 x 14.5 cm / 30.5 x 23.1 cm.

€ 120,-

1901

1901 | KLEINE IKONE MIT DER HEILIGEN MÄRTYRERIN KATHARINA

Russland, um 1840
Einzeltafel mit einer Rückseiten-Querleiste. Ölmalerei. 24 x 19,2 cm. Min. Farbabspalterungen, partiell rest.

A SMALL ICON SHOWING ST. CATHERINE

Russian, circa 1840
Oil on wood panel. Minor losses, partially restored. 24 x 19.2 cm.

€ 150,-

1902

1902 | GROSSFORMATIGE UND FEINE IKONE MIT DER HEILIGEN MÄRTYRERIN KATHARINA VON ALEXANDRIEN

Russland, St. Petersburg, 2. Hälfte 19. Jh.
Zinktafel, Ölmalerei, vergoldeter Hintergrund und Rand ornamental graviert. Rahmen aus vergoldeter Bronze. 51,5 x 39,8 cm (mit Rahmen). Punktuelle Einstimmungen.

A VERY LARGE AND FINE ICON SHOWING ST. CATHERINE OF ALEXANDRIA

Russian, St. Petersburg, 2nd half 19th century
Oil on metal. The Saint portrayed full-length, in a contrapostal pose, supporting the instrument of her martyrdom (the wheel). The background with etched tracery design. Minor areas of retouching. 51.5 x 39.8 cm (with ormolu frame).

€ 2.200,-

1903

1903 | IKONE MIT DEN HEILIGEN JULITTA UND KIRIK MIT VITA-SZENEN

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 35 x 30,8 cm. Min. rest.

AN ICON SHOWING STS. YULITTA AND KIRIK WITH SCENES FROM THEIR LIFE

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and garments decorated with gold. Minimally restored. 35 x 30.8 cm.

€ 500,-

1905

1905

1905 | ZWEI KLEINE IKONEN: HÖLLENFAHRT UND AUFERSTEHUNG CHRISTI UND DIE HEILIGEN JULITTA UND KIRIK

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, Metallmontierung. 19,7 x 6,2 cm / 21,7 x 18,4 cm. Kleinere Substanzverluste.

TWO SMALL ICONS SHOWING THE DESCENT INTO HELL AND THE RESURRECTION AND STS. YULITTA AND KIRIK

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Metal-mounted. Minor losses. 19.7 x 6.2 cm / 21.7 x 18.4 cm.

€ 150,-

1904

1904 | GROSSFORMATIGE VITA-IKONE DER HEILIGEN JULITTA MIT IHREM SOHN KIRIK

Russland, 19. Jh.
Laubholz-Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 44,5 x 38,8 cm. Hintergrund übermalt, min. rest.

A LARGE VITA ICON OF ST. YULITTA AND HER SON KIRIK WITH SCENES FROM THEIR LIFE AND MARTYRDOM

Russian, 19th century
Tempera on wood panel. Executed in great detail with gold highlights. The background overpainted, minimally restored. 44.5 x 38.8 cm.

€ 1.200,-

1906

1906 | IKONE MIT DEN HEILIGEN JULITTA UND KIRIK

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,4 x 24,8 cm. Zwei Randheilige, darunter der Schutzengel. Partiell rest.

AN ICON SHOWING STS. YULITTA AND KIRIK

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Two selected saints on the borders, the Guardian Angel among them. Partially restored. 30.4 x 24.8 cm.

€ 120,-

1907

1907 | IKONE MIT DEN HEILIGEN JULITTA UND KIRIK

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,3 x 31 cm. Vertikaler Riss rest.

AN ICON SHOWING STS. YULITTA AND KIRIK

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Vertical crack restored. 35.3 x 31 cm.

€ 120,-

1908

1908 | GROSSE IKONE MIT DER HEILIGEN PARASKEWA

Russland, Ende 19. Jh.
Schwere Laubholz-Tafel mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental punziert. 40 x 30,7 cm. Vertikaler Riss rest.

A LARGE ICON SHOWING ST. PARASKEVA

Russian, late 19th century
Oil on wood panel. The wood gilded and incised to resemble a chased gilded silver oklad. Vertical crack restored. 40 x 30.7 cm.
€ 120,-

1909

1909 | IKONE MIT DER HEILIGEN PARASKEWA

Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, Nimbus und Rand vergoldet. 29 x 22,8 cm. Partiiell rest.

AN ICON SHOWING ST. PARASKEVA

Russian, 19th century
Tempera on wood panel. The halo and border made of gold. Partially restored. 29 x 22.8 cm.
€ 120,-

1910

1910 | IKONE MIT DER HEILIGEN PARASKEWA

Russland, Anfang 20. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Ölmalerei, ornamental gravierter Rand teils vergoldet. 31,6 x 25,8 cm. Kanten min. best., partiell rest.

AN ICON SHOWING ST. PARASKEVA

Russian, early 20th century
Oil on wood panel with kovcheg. The borders ornately incised and painted in faux enameling. The edges minimally chipped, partially restored. 31.6 x 25.8 cm.
€ 120,-

1913

1913 | GROSSFORMATIGE IKONE MIT DER HEILIGEN MÄRTYRERIN PARASKEWA

Russland, Mitte 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 44 x 36,4 cm.

A LARGE ICON SHOWING THE MARTYR SAINT PARASKEVA

Russian, mid 19th century
Oil on wood panel. 44 x 36.4 cm.
€ 120,-

1914

1914 | KLEINE IKONE MIT DER HEILIGEN PARASKEWA

Russland, Anfang 20. Jh.
Laubholz-Einzeltafel. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 22 x 17,2 cm.

A SMALL ICON SHOWING ST. PARASKEVA

Russian, early 20th century
Tempera on wood panel with kovcheg. The halo made of gold. 22 x 17.2 cm.
€ 650,-

1911

1911 | IKONE MIT DER HEILIGEN PARASKEWA

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Gravuren. 35,8 x 29,9 cm. Partiiell rest.

AN ICON SHOWING ST. PARASKEVA

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The garments ornately incised. Partially restored. 35.8 x 29.9 cm.
€ 120

1912

1912 | ZWEI IKONEN: HEILIGE PARASKEWA UND FESTTAGSIKONE

Russland, 18./19. Jh.
Holztafeln. Eitempera auf Kreidegrund, Hintergrund versilbert. 31,8 x 25,6 cm / 31 x 26,9 cm. Bereibungen, partiell rest., Kanten best.

TWO ICONS SHOWING ST. PARASKEVA AND A FEAST DAY ICON

Russian, 18th/19th century
Tempera on wood panels. The background made of silver. Partially restored, wearings, the edges partially damaged. 31.8 x 25.6 cm / 31 x 26.9 cm.
€ 200.

1912

1915

1915 | IKONE MIT DER HEILIGEN PARASKEWA

Russland, 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 26,7 cm. Partiiell rest.

AN ICON SHOWING ST. PARASKEVA

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 31 x 26.7 cm.
€ 120,-

1916

1916 | ZWEI IKONEN: HEILIGE PARASKEWA UND NIKOLAUS VON MYRA

Russland, 18./19. Jh.
Holztafeln mit Rückseiten- und Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31,2 x 26,2 cm / 31,2 x 26,8 cm. Eine Ikone mit vier Randheiligen. Substanzverluste.

TWO ICONS SHOWING ST. PARASKEVA AND ST. NICHOLAS OF MYRA

Russian, 18th/19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. One icon with four selected saints on the borders. Losses. 31.2 x 26.2 cm / 31.2 x 26.8 cm.
€ 150,-

1916

1917

1917 | IKONE MIT DER HEILIGEN MÄRTYRERIN PARASKEWA

Russland, um 1700
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund. 30,9 x 27 cm. Rückseitiges Klebeetikett 'KASTEEL DE WIJENBURGH ECHTELD'. Farbe des Hintergrundes und Randes abgenommen, min. rest., Kanten teils besch.

AN ICON SHOWING ST. PARASKEVA

Russian, circa 1700
Tempera on wood panel with double kovcheg. The background and border stripped to gesso, minimally restored, damages to the borders. On the reverse label 'KASTEEL DE WIJENBURGH ECHTELD'. 30.9 x 27 cm.
€ 400,-

1918 | IKONE MIT DER HEILIGEN KATHARINA

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 27 cm. Zwei Randheilige: Maria von Ägypten und Eudokia. Farbaufwölbungen, Substanzverluste.

AN ICON SHOWING ST. CATHERINE

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. Mary of Egypt and Eudokia. Paint blisterings, losses. 31 x 27 cm.
€ 150,-

1919 | MONUMENTALE VITA-IKONE DER HEILIGEN ANASTASIA AUS EINER KIRCHEN-ikonostase

Russland, Tichwin, 2. Viertel 17. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 98,5 x 73,6 cm. Das zentrale Bildfeld umgeben zwölf Szenen aus dem Leben der Märtyrerin. Auf dem rechten Rand erscheint eine Heilige. In kontrastierender Rot-Grün-Farbigkeit ausgeführte Malerei. Partiiell rest.

A MONUMENTAL ICON OF ST. ANASTASIA WITH SCENES FROM HER LIFE AND MARTYRDOM FROM A CHURCH ICONOSTASIS

Russian, Tikhvin, 2nd quarter 17th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Painted in bright colours, the present icon depicting St. Anastasia in half length at the centre of the panel, surrounded by a red band and twelve scenes showing events from her life. Partially restored. 98.5 x 73.6 cm.
€ 11.000,-

1918

1919

1920

1920 | SELTENE DATIERTE IKONE MIT DER HEILIGEN MARINA, DIE DEN TEUFEL SCHLÄGT

Griechenland, datiert 1818
Holztafel. Eitempera auf Kreidegrund, applizierter Metallnimbus. 33,1 x 26 cm. Reste einer Signatur mit Datierung '1818' am unteren Rand. Vertikaler Riss rest., Einstimmungen.

A RARE DATED ICON SHOWING ST. MARINA BEATING THE DEVIL

Greek, dated 1818
Tempera on wood panel. The haloes made of gold. Applied metal halo. Traces of a signature and date lower left. Vertical crack restored, areas of retouching. 33.1 x 26 cm.

€ 200,-

1921

1921 | GROSSE IKONE MIT DER HEILIGEN MARINA

Griechenland, 19. Jh.
Laubholz-Tafel mit zwei aufgenagelten Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, partielle Vergoldung. 44,2 x 32,7 cm. Partiiell rest.

A LARGE ICON SHOWING ST. MARINA

Greek, 19th century
Tempera on wood panel. The halo and hems made of gold. Partially restored. 44.2 x 32.7 cm.

€ 200,-

1924

1924 | IKONE MIT DER HEILIGEN APPOLIARIA

Russland, 19. Jh.
Verbund zweier Bretter. Ölmalerei. 35,3 x 25 cm. Min. Einstimmungen.

AN ICON SHOWING ST. APPOLIARIA

Russian, 19th century
Oil on wood panel. Minor areas of retouching. 35.3 x 25 cm.

€ 160,-

1925

1925 | GROSSFORMATIGE IKONE MIT DER HEILIGEN MÄRTYRERIN EUDOKIA

Russland, um 1870
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund, vergoldeter Hintergrund ornamental graviert, der Rand farbig akzentuiert. 53,7 x 44,7 cm. Kanten teils best.

A VERY LARGE ICON SHOWING ST. EUDOKIA

Russian, circa 1870
Oil on wood panel. The gilded background with etched tracery design, the border emulating contemporary enamelwork. The edges partially chipped. 53.7 x 44.7 cm.

€ 200,-

1922

1922 | KLEINE IKONE MIT DEN HEILIGEN DOMNIKA UND AGATHIA

Jerusalem, 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund, Hintergrund vergoldet und graviert. 17 x 13,4 cm. Punktuelle Einstimmungen.

A SMALL ICON SHOWING STS. DOMNIKA AND AGATHIA

Jerusalem, 19th century
Tempera on wood panel. Executed on a gold ground. 17 x 13.4 cm.

€ 150.

1923

1923 | GROSSE IKONE MIT DREI MÄRTYRERINNEN

Rumänien, 19. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Ölmalerei, Nimben vergoldet. 35,9 x 26,8 cm.

A LARGE ICON SHOWING THREE MARTYR SAINTS

Romanian, 19th century
Oil on wood panel. The haloes made of gold. 35.9 x 26.8 cm.

€ 550.

1926

1926 | SELTENE IKONE MIT DER NONNE MARIA VON BITY

Russland, wohl Vyg, Ende 18. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und ornamentaler Rand vergoldet. 31,2 x 26,4 cm. Verso kyrillische Namensinschrift mit Datierung '1879'. Min. Einstimmungen.

A RARE ICON SHOWING THE NUN MARY OF BITY

Russian, probably Vyg, late 18th century
Tempera on wood panel with kovcheg. The halo and the borders made of gold. Minimally restored. On the reverse Cyrillic inscription, dated '1879'. 31.2 x 26.4 cm.

€ 3.600,-

1926

1927 | IKONE MIT DEN HEILIGEN KONSTANTIN UND HELENA

Russland, 2. Hälfte 19. Jh.
 Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki.
 Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35 x 30,5 cm. Partiiell rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

AN ICON SHOWING STS. CONSTANTINE AND HELENA

Russian, 2nd half 19th century
 Tempera on wood panel with kovcheg. The haloes made of gold.
 Partially restored. 35 x 30.5 cm.

€ 300,-

1927

1928 | SIGNIERTE UND DATIERTE IKONE MIT DER HEILIGEN HELENA

Russland, Sergijew Possad, Dreifaltigkeitskloster, Werkstatt von Iwan Malischew, datiert 1868

Laubholz-Tafel. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental graviert. 22 x 12,7 cm. Kyrillische Inschrift mit Signatur und Datierung am unteren Rand. Min. Farbausplitterungen.

A SMALL SIGNED AND DATED ICON SHOWING ST. HELENA

Russian, Sergiyev Posad, Trinity Lavra of St. Sergius, Ivan Malyshev, dated 1688

Oil on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor losses. Signed and dated in Cyrillic on the lower border. 22 x 12.7 cm.

€ 3.000,-

1928

1928

1929

1929 | SELTENE VITA-IKONE MIT DEM HEILIGEN WLADIMIR
 Russland, 2. Hälfte 19. Jh.
 Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet. 30,5 x 25,9cm. Min. Retuschen.

A RARE VITA ICON OF ST. VLADIMIR
 Russian, 2nd half 19th century
 Tempera on wood panel with kovcheg. Finely executed in great detail against a shiny golden background. Minor areas of retouching. 30.5 x 25.9cm.
 € 1.100,-

1930 | IKONE MIT DEM HEILIGEN WLADIMIR MIT OKLAD
 Russland, 2. Hälfte 19. Jh.
 Holztafel, verso Stoffabdeckung. Ölmalerei. Messingoklad mit Reliefdekor. 27 x 22,2cm. Verso kyrillische Widmungsinschrift, datiert '1906'.

AN ICON SHOWING ST. VLADIMIR WITH OKLAD
 Russian, 2nd half 19th century
 Oil on wood panel with cloth backing. Overlaid with a chased brass oklad. On the reverse Cyrillic dedication inscription dated '1906'. 27 x 22.2cm.
 € 120,-

1931 | IKONE MIT DEM HEILIGEN WLADIMIR
 Russland, Mitte 3. Viertel 19. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki. Ölmalerei. 35,5 x 28,3cm. Kleinere Substanzverluste.

AN ICON SHOWING ST. VLADIMIR
 Russian, 3rd quarter 19th century
 Oil on wood panel. Minor losses. 35.5 x 28.3cm.
 € 150,-

1932 | GROSSFORMATIGE IKONE MIT DER SYNAXIS DER HEILIGEN VOM KIEWER HÖHLENKLOSTER
 Russland, Mitte 19. Jh.
 Verbund zweier Bretter mit zwei Rückseiten- und einer Stirnseiten-Querleiste. Eitempera auf Kreidegrund, partielle Vergoldung. 71,2 x 49cm. Ränder teils beschnitten, partiell rest.

A VERY LARGE ICON SHOWING THE SYNAXIS OF THE SAINTS OF THE KIEV CAVES
 Russian, mid 19th century
 Tempera on wood panel. The haloes made of gold. Partially restored, the edges partially cut. 71.2 x 49cm.
 € 1.200,-

1933 | ZWEI KLEINFORMATIGE IKONEN: SYNAXIS 'ALLER KIEWER WUNDERTÄTER' UND ENTSCHLAFEN DER GOTTESMUTTER
 Russland, Ende 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund, Goldgrund, ornamentale Gravuren. 17,7 x 13,8cm / 17,7 x 14,3cm. Kleinere Substanzverluste.

TWO SMALL ICONS: THE SYNAXIS OF THE MIRACLEWORKING SAINTS OF THE PECHERSKY MONASTERY IN KIEV AND THE DORMITION OF THE MOTHER OF GOD
 Russian, late 19th century
 Tempera on wood panels. Finely executed in great detail on a gold ground. The borders ornately incised and painted in faux enameling. Minor losses. 17.7 x 13.8 cm / 17.7 x 14.3cm.
 € 600,-

1932

1930

1930

1931

1933

1933

1934

1934 | FEINE IKONE MIT DEN HEILIGEN BORIS UND GLEB MIT VERMEIL-RIZA

Russland, Mitte 19. Jh. (Ikone), Russland, Moskau, M.N. Fetisow, 1853 (Riza)
 Holztafel mit zwei Rückseiten-Sponki, verso Samtabdeckung. Kowtscheg, Eitempera auf Kreidegrund, Hintergrund vergoldet, Ornamente in Goldmalerei.
 Riza aus vergoldetem Silber. 31,2 x 26,7 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'M.F.' in Kyrillisch. Min. Farbabsplitterungen.

1934

A FINE ICON SHOWING STS. BORIS AND GLEB WITH A SILVER-GILT RIZA

Russian, mid 19th century (icon), Russian, Moscow, M.N. Fetisov, 1853 (riza)
 Tempera on wood panel with kovcheg, velvet backing. Finely executed in great detail. Overlaid with a silver gilt riza with foliate repoussé border. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'M.F.' in Cyrillic. Minor losses. 31.2 x 26.7 cm.
 € 5.500,-

1935

1936

1935 | MONUMENTALE IKONE MIT DEM HEILIGEN BORIS AUS EINER KIRCHEN-IKONOSTASE

Russland, 2. Hälfte 19. Jh.
Verbund dreier Bretter mit einer Rückseiten-Sponka (verloren). Ölmalerei. 164,2 x 58 cm. Vertikale Risse rest., Bereibungen.

A MONUMENTAL ICON SHOWING ST. BORIS FROM A CHURCH ICONOSTASIS

Russian, 2nd half 19th century
Oil on wood panel. Vertical cracks restored, wearings. 163.2 x 58 cm.
€ 1.200,-

1936 | KLEINE IKONE MIT DEN HEILIGEN METHODIUS UND KIRILL

Russland, 2. Hälfte 19. Jh.
Einzeltafel. Ölmalerei auf Kreidegrund. 26,7 x 22,2 cm. Min. Farbverluste.

A SMALL ICON SHOWING STS. CYRIL AND METHODIUS

Russian, 2nd half 19th century
Oil on wood panel. Minor losses. 26.7 x 22.2 cm.
€ 120,-

1938

1939

1937 | MONUMENTALE IKONE MIT DEN HEILIGEN METHODIUS UND KIRILL MIT SZENEN IHRER VITA AUS EINER KIRCHEN-IKONOSTASE

Russland, Ende 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten- und zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, Nimben vergoldet. 143 x 75 cm. Partielle Einstimmungen.

A MONUMENTAL ICON SHOWING STS. CYRIL AND METHODIUS WITH SCENES FROM THEIR LIFE FROM A CHURCH ICONOSTASIS

Russian, late 19th century
Oil on wood panel. Minor areas of retouching. 143 x 75 cm.
€ 7.000,-

1938 | IKONE MIT DEN HEILIGEN METHOD UND KYRILL

Russland, um 1870
Einzeltafel mit einer Rückseiten-Querleiste. Ölmalerei, Goldgrund mit Reliefdekor. 30,1 x 23,1 cm.

AN ICON SHOWING STS. METHOD AND KYRILL

Russian, circa 1870
Oil on wood panel. The gilded background decorated with strapwork. 30.1 x 23.1 cm.
€ 200,-

1939 | KLEINE IKONE MIT DEN HEILIGEN METHOD UND KYRILL MIT OKLAD

Russland, Ende 19. Jh.
Verbund zweier Bretter. Ölmalerei. Metalloklad mit Reliefdekor. 26,5 x 22,1 cm. Restaurierungen.

A SMALL ICON SHOWING STS. KYRILL AND METHOD WITH OKLAD

Russian, late 19th century
Oil on wood panel. Overlaid with a chased brass oklad. Restored. 26.5 x 22.1 cm.
€ 120,-

1937

1940

1940

1941

1940 | ZWEI IKONEN: CHRISTUS PANTOKRATOR UND HEILIGER ALEXANDER NEWSKI
Russland, 19. / 2. Hälfte 20. Jh.
Holztafeln mit Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarbenen lasiert. 37 x 30,3 cm / 36 x 28,1 cm. Kleinere Substanzverluste, Kanten best.

TWO ICONS SHOWING CHRIST PANTOKRATOR AND ST. ALEXANDER NEVSKY
Russian, 19th / 2nd half 20th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Minor losses, the edges partially chipped. 37 x 30.3 cm / 36 x 28.1 cm.
€ 200,-

1941 | KLEINE IKONE MIT DEM HEILIGEN ALEXANDER NEWSKI MIT OKLAD
Russland, Ende 19. Jh.
Holztafel, verso Stoffabdeckung. Ölmalerei. Messingoklad mit Reliefdekor. 22,2 x 17 cm.

A SMALL ICON SHOWING ST. ALEXANDER NEVSKY WITH OKLAD
Russian, late 19th century
Oil on wood panel with cloth backing. Overlaid with a chased brass oklad. 22.2 x 17 cm.
€ 120,-

1942

1943

1942 | KLEINE IKONE MIT DEM HEILIGEN EWGENIJ
Russland, um 1870
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Hintergrund ornamental graviert. 22 x 17,6 cm. Min. Farbsplitterungen, punktuelle Einstimmungen.

A SMALL ICON SHOWING ST. EVGENIJ
Russian, circa 1870
Oil on wood panel. The saint shown standing at full length, richly dressed, and holding a cross, most of the wooden surface of the icon engraved with scrolling floral ornament and brightly gilded. Minor losses, minor areas of retouching. 22 x 17.6 cm.
€ 400,-

1943 | IKONE MIT DEM HEILIGEN ALEXANDER NEWSKI (JOHANNES DER KRIEGER)
Russland, Ende 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Ölmalerei. 26,8 x 21,7 cm. Partiiell rest., Übermalungen.

AN ICON SHOWING ST. ALEXANDER NEVSKY (ST. JOHN THE WARRIOR)
Russian, late 19th century
Oil on wood panel. Restorations, overpaintings. 26.8 x 21.7 cm.
€ 200,-

1944 | IKONE MIT DEM HEILIGEN ALEXANDER NEWSKI
Russland, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund ornamental punziert. 31,3 x 26,8 cm. Min. rest.

AN ICON SHOWING ST. ALEXANDER NEVSKY
Russian, late 19th century
Tempera on wood panel. The gilded background with etched tracery design, the border emulating contemporary enamelwork. Minimally restored. 31.3 x 26.8 cm.
€ 800,-

1945 | SELTENE UND GROSSE IKONE MIT DEM HEILIGEN ALEXIUS, MANN GOTTES MIT VITA-SZENEN
Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 43,9 x 36,2 cm. Vertikale Rissbildung, Kanten min. best.

A RARE AND LARGE ICON SHOWING ST. ALEXIUS, MAN OF GOD WITH SCENES FROM HIS LIFE
Russian, 19th century
Tempera on wood panel. Vertical crack, minor losses to the edges. 43.9 x 36.2 cm.
€ 800,-

1946 | KLEINE IKONE MIT DEM HEILIGEN ALEXIUS, MANN GOTTES
Russland, Ende 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 26,1 x 21,7 cm. Randbereich rest.

A SMALL ICON SHOWING ST. ALEXIUS, THE MAN OF GOD
Russian, late 19th century
Tempera on wood panel. The border partially restored. 26.1 x 21.7 cm.
€ 200,-

1944

1945

1946

1947

1947 | FEINE IKONE MIT DEM HEILIGEN ALEXIUS, MANN GOTTES

Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet, Chrysographie. 30,8 x 25,8 cm. Farbe des Hintergrundes und Randes abgenommen, min. rest.

A FINE ICON SHOWING ST. ALEXIUS, THE MAN OF GOD

Russian, 17th century
Tempera on wood panel with kovcheg. The halo made of gold. The icon finely painted with extensive ornamental detail and chrysography. The background and border stripped to gesso, minimally restored. 30.8 x 25.8 cm.
€ 900,-

1949 | IKONE MIT DER HEILIGEN MARIA VON ÄGYPTEN

Russland, 16. Jh.
Holztafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 30,5 x 25,2 cm. Substanzverluste im Randbereich, partiell rest.

AN ICON SHOWING ST. MARY OF EGYPT

Russian, 16th century
Tempera on wood panel with kovcheg. The halo made of gold. Losses to the border, partially restored. 30.5 x 25.2 cm.
€ 3.300,-

1949

1948

1948 | FEINE IKONE MIT DEN HEILIGEN VON JAROSLAWL: DIE FÜRSTEN DAVID, THEODOR, KONSTANTIN, WASILIJ UND KONSTANTIN

Russland, 1. Hälfte 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 31,2 x 27,2 cm. Min. rest.

Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A FINE ICON SHOWING THE WONDER-WORKERS OF JAROSLAWL: ST. THEODORE WITH HIS SONS CONSTANTINE AND DAVID AND THE HOLY PRINCES VASSILY AND CONSTANTINE

Russian, 1st half 17th century
Tempera on wood panel with double kovcheg. The garments made of silver. Minimally restored. 31.2 x 27.2 cm.
€ 1.500,-

1950 | IKONE MIT DEN HEILIGEN BASILIUS DEM SEELIGEN UND MAKARIOS DER ÄGYPTER

Russland, 17. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31,2 x 26,2 cm. Kanten teils best., partiell rest.

AN ICON SHOWING STS. BASIL FOOL FOR CHRIST AND MACARIUS OF EGYPT

Russian, 17th century
Tempera on wood panel with double kovcheg. Executed in great detail on a gold ground. The edges partially chipped, partially restored. 31.2 x 26.2 cm.
€ 600,-

1950

1951

1952

1951 | GROSSFORMATIGE IKONE MIT DER HEILIGEN BARBARA
 Russland, im Stil von Michail Nesterow, um 1900
 Holztafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental graviert. 50,5 x 24,5 cm. Vergoldung berieben.

A LARGE ICON SHOWING ST. BARBARA
 Russian, in the style of Mikhail Nesterov, circa 1900
 Oil on wood panel. The wood gilded and incised to resemble a chased gilded silver oklad. Gilding minimally worn. 50.5 x 24.5 cm.
 € 3.000,-

1952 | KLEINE IKONE MIT DER HEILIGEN OLGA MIT OKLAD IM KIOT
 Russland, 19. Jh.
 Holztafel, Ölmalerei. Messingoklad mit kräftig getriebenem Dekor. 29,5 x 25 cm (mit Kiot).

A SMALL ICON SHOWING ST. OLGA WITH OKLAD WITHIN KYOT
 Russian, 19th century
 Oil on wood panel. Overlaid with a richly chased brass oklad. 29.5 x 25 cm (with kyot).
 € 200,-

1952 A | BRUST-IKONE MIT DER HEILIGEN NATALIA MIT SILBEROKLAD
 Russland, Moskau, 1896-1908
 Ölmalerei auf Metall. Silberoklad mit Gravurdekor. 5,3 x 4 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meistermarke 'AM'.

A BREAST ICON SHOWING ST. NATALIA WITH A SILVER OKLAD
 Russian, Moscow, 1896-1908
 Oil on metal. Overlaid with an engraved silver oklad. Marked with assayer's mark, 84 standard and master's mark 'AM'. 5.3 x 4 cm.
 € 120,-

1952 A

1953 | SELTENE UND FEINE IKONE MIT CHRISTUS, DAS GRIMME AUGE UND VITA DES HEILIGEN JOHANNES OGORODNIK
 Russland, Altgläubigen-Atelier, 2. Hälfte 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Bordüren vergoldet. 35,3 x 30,5 cm. In sehr feiner, detailreicher Malerei ausgeführte Ikone.

A RARE AND FINE ICON SHOWING CHRIST WITH THE FEARSOME EYE AND THE VITA OF ST. JOHN OGORODNIK
 Russian, Old Believer's Workshop, 2nd half 19th century
 Tempera on wood panel with kovcheg. The haloes made of gold. Rendered with vivid colours and dense chrysography. 35.3 x 30.5 cm.
 € 1.800,-

1953

1954 | PILGER-IKONE MIT DEM HEILIGEN SIMEON VON WERCHOTURE
 Russland, 19. Jh.
 Holztafel. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 10,8 x 8,6 cm. Min. rest.
 Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A MINIATURE ICON SHOWING ST. SIMEON OF VERKHOTURYE
 Russian, 19th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minimally restored. 10.8 x 8.6 cm.
 € 120,-

1954

1955

1956

1955 | KLEINE PATRONATSIKONE MIT DER HEILIGEN DREIFALTIGKEIT, DREI MÖNCHEN UND EINEM BISCHOFHEILIGEN

Russland, 17. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund über Leinwand, Nimben und Rand vergoldet. 23,2 x 17,4 cm. Substanzverluste im Randbereich, min. rest.

A SMALL ICON SHOWING THE OLD TESTAMENT TRINITY, THREE MONKS AND A BISHOP SAINT

Russian, 17th century
Tempera on wood panel with kovcheg. The haloes and border made of gold. Losses to the borders, minimally restored. 23.2 x 17.4 cm.
€ 2.800,-

1956 | IKONE MIT DREI AUSGEWÄHLTEN HEILIGEN MIT RIZA

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. Metallbasma mit floralem Reliefdekor. 31,2 x 26 cm. Min. Farbverluste, Oberflächenverschmutzungen.

AN ICON SHOWING THREE SELECTED SAINTS WITH BASMA

Russian, 18th century
Tempera on wood panel. The borders overlaid with a metal basma. Minor losses. The painting covered with darkened varnish and dirt. 31.2 x 26 cm.
€ 200,-

1957 | IKONE MIT DEN HEILIGEN KLOSTERGRÜNDERN ZOSIMA UND SAWATIJ

Russland, um 1600
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 31 x 25,5 cm. Vertikaler Riss rest., Einstimmungen.

AN ICON SHOWING STS. ZOSIMA AND SAVATII, THE FOUNDERS OF THE SOLOVETSKII MONASTERY

Russian, circa 1600
Tempera on wood panel with kovcheg. Executed on a gold ground. Vertical crack restored, areas of retouching. 31 x 25.5 cm.
€ 3.000,-

1957

1958

1958 | FEINE IKONE MIT DEM HEILIGEN MAKARIJ VON ZELTYE VODY UND DER UNZA

Russland, Anfang 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung. 31,2 x 27,1 cm. Farbe des Randes abgenommen, min. rest.

A FINE ICON SHOWING ST. MAKARII, THE WONDER WORKER OF UNZHENSK

Russian, early 18th century
Tempera on wood panel with double kovcheg. The saint with the Old Testament Trinity above fine executed. The border stripped to gesso, minimally restored. 31.2 x 27.1 cm.
€ 900,-

1959

1960

1959 | IKONE MIT DREI HEILIGEN

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, applizierte Messingnimbren. 32,2 x 27,7 cm. Bereibungen, partiell rest.

AN ICON SHOWING THREE SELECTED SAINTS

Russian, 18th century
Tempera on wood panel with kovcheg. Applied brass haloes. Wearing, partially restored. 32.2 x 27.7 cm.
€ 120,-

1960 | IKONE MIT DEN HEILIGEN SERGEJ VON RADONESCH, NIPHONT UND KIRILL MIT OKLAD

Russland, 2. Hälfte 19. Jh.
Holztafel, verso Samtabdeckung. Eitempera auf Kreidegrund, Messingoklad. 31,5 x 26,5 cm.

AN ICON SHOWING STS. SERGEY OF RADONEZH, NIPHONT AND KYRILL WITH OKLAD

Russian, 2nd half 19th century
Tempera on wood panel. Overlaid with a chased metal oklad. 31.5 x 26.5 cm.
€ 120,-

1961 | IKONE MIT DEN HEILIGEN ZOSIMA UND SABBATIJ

Russland, Ende 19. Jh.
Verbund mehrerer Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 30,8 x 26,4 cm. Partiiell rest.

AN ICON SHOWING STS. ZOSIMA AND SAVATIJ

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Partially restored. 30.8 x 26.4 cm.
€ 120,-

1961

1962

1962

1962 | ZWEI MINIATUR-IKONEN: DIE HEILIGEN ZOSIMA UND SAVATIJ UND DER DORNENGEKRÖNTE CHRISTUS

Russland, 19./20. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 10,9 x 8,3 cm / 10,5 x 8,7 cm. Partielle Restaurierungen.

TWO MINIATURE ICONS SHOWING STS. ZOSIMA AND SAVATIY AND CHRIST CROWNED WITH THORNS

Russian, 19th/20th century
Tempera / oil on wood panels. The background made of silver, covered by a golden lacquer. Partially restored. 10.9 x 8.3 cm / 10.5 x 8.7 cm.
€ 120,-

1963

1963 | GROSSFORMATIGE IKONE MIT VIER KLOSTERGRÜNDERN

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbren vergoldet. 44,3 x 37,5 cm. Zwei Randheilige: Schutzengel und heiliger Arsenij. Vertikale Risse rest., Farbe des Randes abgenommen.

A LARGE ICON SHOWING FOUR FOUNDERS OF MONASTERIES

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Two selected saints on the borders: Guardian Angel and St. Arseniy. Vertical cracks restored, the border stripped to gesso. 44.3 x 37.5 cm.
€ 400,-

1964

1964 | IKONE MIT ZWEI HEILIGEN MÖNCHEN UND DER VERKÜNDIGUNG DER GOTTESMUTTER

Russland, Ende 18. Jh.
Einzeltafel mit zwei profilierten Rückseiten-Sponki (eine verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 40,5 x 32,3 cm.

A FINE ICON SHOWING TWO SAINTS IN MONKISH ATTIRE AND THE ANNUNCIATION OF THE MOTHER OF GOD

Russian, late 18th century
Tempera on wood panel with kovcheg. The icon finely painted with ornamental detail and chrysography on a gold ground. Minimally worn. 40.5 x 32.3 cm.
€ 600,-

1965

1965 | MUSEALE IKONE MIT DEN HEILIGEN DIMITRIJ VON ROSTOW UND ALEXANDER SWIRSKI IM KIOT

Russland, Moskauer Stroganow-Akademie für Kunst und Industrie, 19. Jh. Holztafel, verso Seidenabdeckung. Polychrome Malerei auf Seide, sehr feine Stickerei in Gold- und Silberfäden. Rahmen aus vergoldetem Silber mit Steinbesatz. 32,8 x 30 cm. Punziert mit Feingehalt '925' sowie 'FOORGES'. Rückseitig undeutlich beschrieben.

AN IMPORTANT EMBROIDERY ICON SHOWING STS. DIMITRY OF ROSTOV AND ALEXANDER SVIRSKY WITH A SILVER-GILT KYOT

Russia, Moscow Stroganov Academy of Art and Industry, 19th century Wood panel with silk backing. Tempera on silk, the figures covered by embroidery of silver and gold wire. On the reverse illegible inscribed. The silver-gilt frame set with cabochons. Marked '925' and 'FOORGES'. 32.8 x 30 cm.

€ 12.000,-

1966 | KLEINE DATIERTE IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH MIT STICK-OKLAD

Russland, datiert 1834 Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. Oklad aus gestickten Silberfäden. 30,2 x 27,3 cm (mit Rahmen). Datierung am unteren Rand. Min. Fehlstellen.

A SMALL DATED ICON SHOWING ST. MITROPHAN OF VORONEZH WITH EMBROIDERED OKLAD

Russian, dated 1834 Oil on wood panel. The robes and background embroidered with silver wire. Dated on the lower border. Minor missings. 30.2 x 27.3 cm (with frame).

€ 600,-

1966

1967

1967 | FEINE IKONE MIT DEN HEILIGEN KLOSTERGRÜNDERN DES WALAAM-KLOSTERS SERGEJ UND GERMAN

Russland, St. Petersburg, Anfang 19. Jh. Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben und Gewandfalten vergoldet. 30,7 x 26 cm. Min. Einstimmungen.

A FINE ICON SHOWING STS. SERGIUS OF RADONEZH AND GERMAN IN FRONT OF THE VALAAM MONASTERY

Russian, St. Petersburg, early 19th century Tempera on wood panel. Finely executed in great detail. The haloes made of gold. Minor areas of retouching. 30.7 x 26 cm.

€ 3.600,-

1968

1968 | IKONE MIT DEM MÖNCH JOHANNES

Russland, 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund, Chrysographie. 35,6 x 31 cm. Vergoldung teils berieben, min. Retuschen.

AN ICON SHOWING ST. JOHN IN MONKISH ATTIRE

Russian, 19th century
Tempera on wood panel. Executed in great detail on a gold ground. The monk presented half-length dressed in the analov, or Great Schema, of the most spiritually advanced ascetic monks, he makes a sign of blessing with his right hand and holds a scroll with his other hand. Gilding minimally worn, minor areas of retouching. 35.6 x 31 cm.

€ 500,-

1969

1969 | KLEINE IKONE MIT DEM HEILIGEN SERGEJ VON RADO- NESCH AM GRAB SEINER ELTERN MIT OKLAD

Russland, 19. Jh.
Holztafel mit einer Rückseiten-Querleiste, verso Samtabdeckung. Eitempera auf Kreidegrund. Metalloklad mit Reliefdekor. 22,5 x 18 cm.

A SMALL ICON SHOWING ST. SERGEY OF RADONEZH AT THE TOMB OF HIS PARENTS WITH OKLAD

Russian, 19th century
Tempera on wood panel with velvet backing. Overlaid with a chased brass oklad. 22.5 x 18 cm.

€ 120,-

1972

1972 | KLEINE IKONE MIT DEM HEILIGEN ADRIAN POSHE- CHONSKIJ

Russland, 19. Jh.
Einzeltafel mit Stirnseiten-Sponki. Eitempera auf Kreidegrund, Hinter- grund vergoldet. 26,5 x 21,6 cm. Min. Einstimmungen.

A SMALL ICON SHOWING ST. ADRIAN POZHEKONSKIY

Russian, 19th century
Tempera on wood panel. Executed on a gold ground. Minor areas of re- touching. 26.5 x 21.6 cm.

€ 150,-

1973

1973 | KLEINE IKONE MIT DEM HEILIGEN TICHON VON KALUGA

Russland, Anfang 20. Jh.
Verbund zweier Laubholz-Bretter. Eitempera auf Kreidegrund, Nimbus und Hintergrund vergoldet. 17,5 x 13,3 cm. Min. rest.

A SMALL ICON SHOWING ST. TIKHON OF KALUGA

Russian, early 20th century
Tempera on wood panel. The halo and background made of gold. Minimal- ly restored. 17.5 x 13.3 cm.

€ 260,-

1970

1970

1970 | MINIATUR-IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH IM KIOT

Russland, Sergijew Possad, Dreifaltigkeitskloster, datiert 1910
Holztafel, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 16 x 14 cm (mit verglastem Kiot). Verso kyrillischer Stempel sowie handschriftliche Inschrift. Min. Farbabspalterungen.

A MINIATURE ICON SHOWING ST. SERGEY OF RADONEZH WITHIN KYOT

Russian, Trinity Lavra of St. Sergius in Sergiyev Posad, dated 1910
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Cyrillic stamp on the reverse and Cyrillic inscription with date '1910'. Minor losses. 16 x 14 cm (with glazed kyot).

€ 150,-

1971

1971 | SELTENE IKONE MIT DEM ENTSCHLAFEN EINES HEILIGEN MIT SILBER-BASMA

Russland, Moskau, 1780 (Basma), 20. Jh. (Ikone)
Holztafel, verso Samtabdeckung. Eitempera auf Kreide- grund, partielle Vergoldung. Silber, getrieben und ziseliert. 34,7 x 27,8 cm. Punziert mit Stadtmarke, Beschaumeis- terzeichen und Meistermarke. Kleinere Farbverluste, partiell rest.

A RARE ICON SHOWING THE DORMITION OF A SAINT WITH A SILVER BASMA

Russian, Moscow, 1780 (basma), 20th century (icon)
Tempera on wood panel with velvet backing. The borders overlaid with a chased and embossed silver basma decorated with scrolls. Marked with city hallmark, assayer's mark and master's mark. Minor losses, partially restored. 34.7 x 27.8 cm.

€ 150,-

1974

1974 | IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH AM GRAB SEINER ELTERN

Russland, um 1870
Holztafel mit zwei Stirnseiten-Sponki. Eitempe- ra auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 31,3 x 26,8 cm. Bereibungen.

AN ICON SHOWING ST. SERGEY OF RADONEZH AT THE TOMB OF HIS PAR- ENTS

Russian, circa 1870
Tempera on wood panel. Tempera on wood panel. The background made of silver, covered by a golden lacquer. Against a tooled back- ground, the patterns of spandrels and borders emulating contemporary metal oklad. Wear- ings. 31.3 x 26.8 cm.

€ 120,-

1975

1975 | IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH (GENNADIOS VON KOSTROMA)

Russland, Ende 19. Jh.
Laubholz-Tafel mit zwei Stirnseiten-Sponki. Ei- tempera auf Kreidegrund, Goldgrund und Rand ornamentale punziert. 30,9 x 26,3 cm. Min. rest.

AN ICON SHOWING ST. SERGEY OF RADONEZH (GENNADIOS OF KOSTRO- MA)

Russian, late 19th century
Tempera on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Minimally re- stored. 30.9 x 26.3 cm.

€ 500,-

1976

1976 | KLEINE IKONE MIT DEM HEILIGEN SAWVAS STOROZEWSKIJ

Russland, Ende 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreide- grund, partielle Vergoldung, Nimbus und Rand mit ornamentale Gravuren. 26,4 x 22 cm. Ver- goldung teilweise berieben.

A SMALL ICON SHOWING ST. SAVVA STOROZEVSKIY

Russian, late 19th century
Tempera on wood panel. The patterns of bor- ders emulating contemporary metal oklad. Gilding partially worn. 26.4 x 22 cm.

€ 400,-

1977

1977 | SELTENE IKONE MIT DEM HEILIGEN JOHANNES CASSIANUS

Russland, Ende 19. Jh.
Ölmalerei auf Kreidegrund auf Holz. Ornamental gravierter Rand vergoldet und in Art der zeitgenössischen Cloisonné-Email-Oklade verziert. 31 x 26,5 cm (ohne Rahmen). Bereibungen.

A RARE ICON SHOWING ST. JOHN CASSIAN

Russian, late 19th century
Oil on wood panel. The gilt border painted in faux enameling. Wearings. 31 x 26.5 cm (without frame).

€ 900,-

1978

1978 | IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH

Russland, Anfang 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 32 x 26,6cm. Zwei Randheilige: Basilius der Grosse und die heilige Daria. Substanzverluste im Randbereich, Bereibungen.

AN ICON SHOWING ST. SERGEY OF RADONEZH

Russian, early 19th century
Tempera on wood panel. The background made of gold. Two selected saints on the borders: Sts. Basil the Great and Daria. Losses to the edges, wearings. 32 x 26.6cm.

€ 300,-

1979 | KLEINE IKONE MIT EINEM MÖNCHSHEILIGEN

Russland, 18. Jh.
Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund über Leinwand. 26,2 x 22,7 cm. Substanzverluste.

A SMALL ICON SHOWING A SAINT IN MONKISH ATTIRE

Russian, 18th century
Tempera on wood panel with kovcheg. Losses. 26.2 x 22.7 cm.

€ 120,-

1979

1980 | IKONE MIT DEM HEILIGEN NICETAS DEM BEKENNER

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 28 x 24,3cm. Restaurierungen.

AN ICON SHOWING ST. NICETAS THE CONFESSOR

Russian, 19th century
Tempera on wood panel with kovcheg. The halo made of gold. Restorations. 28 x 24.3 cm.

€ 1.000,-

1980

1981

1981 | KLEINE IKONE MIT DEM HEILIGEN FEODOSIJ VON TOTMA MIT SILBER-OKLAD
Russland, um 1800 (Ikone), Russland, Kostroma, 1874 (Okład)
Holztafel, verso Samtabdeckung. Eitempera auf Kreidegrund. Oklad aus kräftig getriebenem Silber. 17,3 x 13 cm. Punziert mit Stadtmarke, Beschaumeisterzeichen, Feingehalt '84' und Meistermarke 'WS' in Kyrillisch. Substanzverluste.

A SMALL ICON SHOWING ST. FEODOSIJ OF TOTMA WITH A SILVER OKLAD

Russian, circa 1800 (icon), Russian, Kostroma, 1874 (oklad)
Tempera on wood panel. The silver oklad finely chased and decorated with flowers. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'VS' in Cyrillic. Losses. 17.3 x 13 cm.
€ 800,-

1981

1982

1982 | IKONE MIT DEM HEILIGEN FEODOSIJ VON TOTEMSK

Russland, nach 1768
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 28 x 23,3 cm. Kyrillische Beschriftung mit Datierung '1768' am oberen Rand. In der rechten Bildhälfte steht der Heilige im Mönchsornat in Ganzfigur und hält eine geöffnete Schriftrolle. Im Hintergrund erscheint das von ihm gegründete Kloster und in der oberen linken Ecke die Gottesmutterikone Totma-Sumorin. Farbe des Randes abgenommen, min. rest.

AN ICON SHOWING ST. THEODOSIUS, FOUNDER OF TOTMA MONASTERY

Russian, after 1768
Tempera on wood panel. The icon depicting the saint holding an open scroll and standing before the monastery founded in his name. The upper left corner showing the Sumorin Totemsk Icon of the Mother of God. Inscribed in Cyrillic and dated '1768' on the upper border. The border stripped to gesso, minimally restored. 28 x 23.3 cm.
€ 500,-

1984 A

1984 A

1984 A | ZWEI MINIATUR-IKONEN MIT MÖNCHSHEILIGEN

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Goldgrund. 7,7 x 3,9 cm / 11,5 x 9,4 cm. Rand teils rest.

TWO MINIATURE ICONS SHOWING SAINTS IN MONKISH ATTIRE

Russian, 19th century
Tempera on wood panels. Executed on a gold ground. The borders partially restored. 7.7 x 3.9 cm / 11.5 x 9.4 cm.

€ 150,-

1985

1985 | VIER KLEINFORMATIGE IKONEN MIT DER GOTTESMUTTER, DEN HEILIGEN NIL STOLOBENSKIJ UND FEODOSIJ VON TOTEMSK SOWIE ZWEI KRUZIFIXEN

Russland, Ende 18. Jh. / 19. Jh.
Eitempera auf Kreidegrund auf Holz, Metalloklad. Bronze, reliefiert gegossen. H. 9-19,4 cm. Min. Substanzverluste.

FOUR SMALL ICONS SHOWING THE MOTHER OF GOD AND STS. NIL STOLOBENSKIY AND THEODOSIUS, FOUNDER OF TOTMA MONASTERY AND TWO BRASS CRUCIFIXES

Russian, late 18th/19th century
Tempera on wood panels. Overlaid with a metal oklad. Minor losses. 9-19.4 cm high.

€ 120,-

1983

1983

1983

1983 | DREI KLEINE IKONEN MIT DER GOTTESMUTTER, DEM HEILIGEN NIL STOLOBENSKIJ UND SAMON, GURIJ UND AVIV

Russland, 19. Jh. / um 1900
Holztafeln, Eitempera auf Kreidegrund, Umdruck auf Papier / auf Metall. H. 9-17,6 cm. Substanzverluste.

THREE SMALL ICONS SHOWING THE MOTHER OF GOD, ST. NIL STOLOBENSKIY AND STS. SAMON, GURIY AND AVIV

Russian, 19th century / circa 1900
Tempera on wood panel / imprint on paper / on metal. Losses. 9-17.6 cm high.
€ 120,-

1984

1984

1984 | PILGER-IKONE MIT DEM HEILIGEN FEODOSIJ VON TOTEMSK UND TETRPTYCHON

Russland, 19. Jh.
Holztafel, Eitempera, partielle Versilberung goldfarben lasiert. Bronze, reliefiert gegossen. 10,5 x 8 cm / 15,3 x 35,3 cm (geöffnet). Min. Farbverluste.

A MINIATURE ICON ST. THEODOSIUS, FOUNDER OF TOTMA MONASTERY AND A BRASS TETRPTYCH

Russian, 19th
Tempera on wood panel. The halo made of silver, covered by a golden lacquer. Minor losses. 10.5 x 8 cm / 15.3 x 35.3 cm (extended).

€ 120,-

1986

1986 | IKONE MIT DER HEILIGEN ANNA VON KASIN MIT OKLAD

Russland, nach 1909
Holztafel, verso Samtabdeckung. Ölmalerei. Messingoklad mit Gravurdekor. 26,7 x 22,4 cm.

AN ICON SHOWING ST. ANNA OF KASHIN

Russian, after 1909
Oil on wood panel with velvet backing. Overlaid with an engraved brass oklad. 26.7 x 22.4 cm.

€ 120,-

1987

1987 | IKONE MIT DEM HEILIGEN SERGEJ VON RADONESCH UND DER HEILIGEN EUPHROSINA

Russland, Ende 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei. 31,2 x 26,5 cm. Partiiell rest.

AN ICON SHOWING ST. SERGEY OF RADONEZH AND ST. EUPHROSINA

Russian, late 19th century
Oil on wood panel. Partially restored. 31.2 x 26.5 cm.

€ 120,-

1988

1988 | SEHR SELTENE UND FEINE VITA-IKONE MIT DEM HEILIGEN AWRAMIJ

Russland, um 1800
Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidgrund. Hintergrund und Nimben vergoldet. 33,8 x 29 cm. Partiiel rest.

A RARE VITA ICON OF ST. AVRAMIY WITH SCENES FROM HIS LIFE

Russian, circa 1800
Tempera on wood panel. The haloes and background made of gold. Partially restored. 33.8 x 29 cm.

€ 5.500,-

1988 A | MINIATURIKONE MIT DEM HEILIGEN SERAFIM VON SAROW MIT SILBER-OKLAD

Russland, Moskau, Semen Galkin, 1903-1908
Holztafel, verso Samtabdeckung. Ölmalerei. Silberoklad mit Reliefdekor. 5,2 x 4,6 cm. Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen 'SG' in Kyrillisch.

A MINIATURE ICON SHOWING ST. SERAPHIM OF SAROV WITH A SILVER OKLAD

Russian, Moscow, Semen Galkin, 1903-1908
Oil on wood panel with velvet backing. Overlaid with a chased and engraved silver oklad. Marked with assayer's mark, 84 standard and master's mark 'SG' in Cyrillic. 5.2 x 4.6 cm.

€ 120,-

1989 | MONUMENTALE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW

Russland, nach 1903
Öl auf Leinwand auf Holztafel marouffliert. 97,3 x 62 cm. Restaurierungen.

A MONUMENTAL ICON SHOWING ST. SERAPHIM OF SAROV

Russian, after 1903
Oil on canvas laid down on a wood panel. Restorations. 97.3 x 62 cm.

€ 300,-

1988 A

1989

1990 | ZWEI IKONEN: HEILIGER NIKODIM VON KOZHEOZERSKIJ UND SERAFIM VON SAROW
 Russland, Anfang 20. Jh.
 Laubholz-Tafeln. Eitempera auf Kreidegrund, vergolddeter Hintergrund ornamental punziert, Rand graviert. 17,7 x 14,4 cm / 16,8 x 22 cm. Bereibungen, Substanzverluste.
TWO ICONS SHOWING ST. NIKODEM OF KOZHEOZERSKY AND ST. SERAPHIM OF SAROV
 Russian, early 20th century
 Tempera on wood panels. The gilt background and border ornately incised. The borders ornately incised and painted in faux enameling. Wearings, losses. 17.7 x 14.4 cm / 16.8 x 22 cm.
€ 200,-

1991 | ZWEI IKONEN: HEILIGEN SIMEON VON WERCHOTURE UND SERAFIM VON SAROW
 Russland, Anfang 20. Jh.
 Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, partielle Vergoldung und Versilberung. 25,5 x 20,7 cm (mit verglastem Kiot) / 31,1 x 26,4 cm. Vertikaler Riss, min. rest.
TWO ICONS SHOWING ST. SIMEON OF VERKHOTURYE AND ST. SERAPHIM OF SAROV
 Russian, early 20th century
 Tempera / oil on wood panels. The background made of silver, covered by a golden lacquer, the halo made of gold. Vertical crack, minimally restored. 25.5 x 20.7 cm (with glazed kiot) / 31.1 x 26.4 cm.
€ 150,-

1992 | MONUMENTALE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW
 Russland, nach 1903
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert. 71 x 58 cm. Vertikaler Riss rest., Retuschen.
A MONUMENTAL ICON SHOWING ST. SERAPHIM OF SAROV
 Russian, after 1903
 Oil on wood panel. The background ornately incised and the border painted in faux enameling. Vertical crack restored, areas of retouching. 71 x 58 cm.
€ 800,-

1996 | GROSSE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW
 Russland, nach 1903
 Verbund mehrerer Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental punziert. 44,2 x 37,2 cm. Vertikaler Riss rest.
A LARGE ICON SHOWING ST. SERAPHIM OF SAROV
 Russian, after 1903
 Oil on wood panel. The golden background with etched tracery design, the border emulating contemporary enamelwork. Minor vertical crack minimally restored. 44.2 x 37.2 cm.
€ 2.400,-

1997 | SELTENE VITA-IKONE MIT DEM HEILIGEN SERAFIM VON SAROW
 Russland, nach 1903
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund, ornamentale Punzierungen. 35,5 x 31,1 cm. Kanten min. best.
A RARE VITA ICON OF ST. SERAPHIM OF SAROV
 Russian, after 1903
 Tempera on wood panel. Executed against a golden background. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. The edges minimally chipped. 35.5 x 31.1 cm.
€ 500,-

1993 | ZWEI IKONEN: HEILIGER SERAFIM VON SAROW UND GOTTESMUTTER FEODOROWSKAJA
 Russland, 20. Jh.
 Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,1 cm / 44,8 x 36,2 cm. Moderne Übermalungen.
TWO ICONS SHOWING ST. SERAPHIM OF SAROV AND THE FEODOROVSKAYA MOTHER OF GOD
 Russian, 20th century
 Tempera on wood panels. The haloes made of gold. Repainted in the recent decades. 31 x 26.1 cm / 44.8 x 36.2 cm.
€ 200,-

1994 | ZWEI KLEINE IKONEN: HEILIGER SERAFIM VON SAROW UND HEILIGER NIKOLAUS VON MYRA
 Russland, Ende 19. / Anfang 20. Jh.
 Holztafeln, Eitempera auf Kreidegrund, versilberter und vergoldeter Hintergrund ornamental punziert. 17,5 x 14,3 cm / 26,8 x 21,8 cm. Substanzverluste. Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.
TWO SMALL ICONS SHOWING STS. SERAPHIM OF SAROV AND NICHOLAS OF MYRA
 Russian, late 19th century / early 20th century
 Tempera on wood panel. Ornamental incised background and borders. Losses. 17.5 x 14.3 cm / 26.8 x 21.8 cm.
€ 200,-

1995 | KLEINE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW MIT OKLAD
 Russland, nach 1903
 Verbund zweier Bretter mit zwei Rückseiten-Sponki (teils verloren). Eitempera auf Kreidegrund. Messingoklad mit getriebenem Dekor. 26 x 21,5 cm. Rest.
A SMALL ICON SHOWING ST. SERAPHIM OF SAROV WITH OKLAD
 Russian, after 1903
 Tempera on wood panel. Overlaid with a chased brass oklad. Restored. 26 x 21.5 cm.
€ 120,-

1998 | MONUMENTALE IKONE MIT DEM HEILIGEN SERAFIM VON SAROW
 Russland, nach 1903
 Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert. 71,1 x 56,7 cm. Kanten teils best., Bereibungen.
A MONUMENTAL ICON SHOWING ST. SERAPHIM OF SAROV
 Russian, after 1903
 Oil on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. The edges partially chipped, wearings. 71.1 x 56.7 cm.
€ 800,-

1999 | IKONE MIT DEM HEILIGEN SERAFIM VON SAROW
 Russland, nach 1903
 Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental punziert. 31 x 26,4 cm. Vergoldung berieben, Farbsplitterungen.
AN ICON SHOWING ST. SERAPHIM OF SAROV
 Russian, after 1903
 Oil on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Gilding worn, minor losses. 31 x 26.4 cm.
€ 300,-

2000

2000 | MELKITISCHE IKONE MIT DEN HEILIGEN ANTONIUS UND PAULUS

Koptisch, Kairo, 18. Jh. Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 24,3 x 24 cm. Arabische Inschrift. Punktuelle Einstimmung.

A MELKITE ICON SHOWING ST. ANTHONY AND PAUL

Coptic, Cairo, 18th century. Tempera on wood panel. Executed on a gold ground. Arabic inscribed. Minor areas of retouching. 24.3 x 24 cm. € 800,-

2001 | GROSSE DATIERTE IKONE MIT DEM HEILIGEN ANTONIOS

Griechenland, datiert 1873. Laubholz-Tafel. Ölmalerei, Nimbus vergoldet. 42 x 32,2 cm. Griechische Inschrift am unteren Rand mit Datierung. Kanten teils best.

A LARGE DATED ICON SHOWING ST. ANTHONY

Greek, dated 1873. Oil on wood panel. The halo made of gold. Greek inscription on the lower border dated '1873'. Damages to the edges. 42 x 32.2 cm. € 200,-

2002 | RELIEF MIT DEM HEILIGEN IGNATIUS VON ANTIOCHIA

Balkan, 18. Jh. Holztafel, im Relief geschnitten und farbig gefasst. 26,3 x 25 cm.

A CARVED WOODEN AND PAINTED RELIEF SHOWING ST. IGNATIUS OF ANTIOCH

Balkans, 18th century. Carved in relief, painted. 26.3 x 25 cm. € 120,-

2001

2002

2003 | GROSSE MELKITISCHE DATIERTE IKONE MIT DEM HEILIGEN ANTONIUS

Naher Osten, datiert 1913. Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund geometrisch ornamentiert. 42,7 x 34 cm. Datierung am unteren Rand. Min. Retuschen.

A LARGE DATED MELKITE ICON SHOWING ST. ANTHONY

Near East, dated 1913. Tempera on wood panel. The background gilded and incised to resemble a chased gilded silver oklad. Minor areas of retouching. 42.7 x 34 cm. € 4.000,-

2004 | FEINER FLÜGEL EINES TRIPTYCHONS MIT DEM HEILIGEN EUSTACHIUS UND EINEM BISCHÖFLICHEN HEILIGEN

Griechenland, 17. Jh. Holztafeln, Randbereich ornamental geschnitzt. Eitempera auf Kreidegrund, Goldgrund. 26,1 x 10,8 cm. Substanzverluste.

A FINE WING OF A TRIPTYCH SHOWING ST. EUSTACE AND A BISHOP SAINT

Greek, 17th century. Tempera on wood panel. The border ornately carved. Executed on a gold ground. Losses. 26.1 x 10.8 cm. € 120,-

2005 | KLEINE IKONE MIT DEM HEILIGEN STYLIANOS - PATRON DER KINDER

Griechenland, 18. Jh. Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 15,8 x 11,7 cm. Substanzverluste.

A SMALL ICON SHOWING ST. STYLIANOS

Greek, 18th century. Tempera on wood panel. Executed on a gold ground. Minor losses. 15.8 x 11.7 cm. € 120,-

2003

2004

2005

2006 | SEHR SELTENE IKONE MIT DER NIEDERLEGUNG DES GEWANDES CHRISTI IN MOSKAU

Russland, Mstera, 2. Hälfte 19. Jh.

Holztafel mit zwei Rückseiten-Sponki. Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 30,7 x 26,3 cm. Zwei Randheilige: Schutzengel und heiliger Antipas.

Das Fest der Niederlegung der Gewänder des Herrn in Moskau wurde offiziell im Jahr 1625 eingeführt, um die Ankunft der Gewänder Christi aus Georgien zu würdigen, die dem Zaren Michael Romanow als Geschenk überreicht wurden. Die religiöse Reliquie wurde feierlich in der Mariä-Entschlafens-Kathedrale des Moskauer Kremls niedergelegt und in einem metallenen Reliquiar aufbewahrt, das 1624 von den Kunsthandwerkern der Stadt Rostow gefertigt wurde.

Kurz darauf entstanden die ersten Ikonen mit der Darstellung dieses Ereignisses, deren Vorbild die byzantinischen Darstellungen der Niederlegung der Gewänder der Gottesmutter in Konstantinopel war, jedoch mit Moskauer stilistischen Elementen ergänzt wurde. Das älteste bekannte Beispiel, um 1627 entstanden, befindet sich in den Museen des Moskauer Kremls. Es zeigt das Innere der Mariä-Entschlafens-Kathedrale, mit der heiligen Gewandreliquie im Kowtscheg, die von Patriarch, Zar Michael Romanow, Klerikern und Gläubigen verehrt wird.

A VERY RARE ICON SHOWING THE DEPOSITION OF THE SACRED ROBE OF CHRIST IN MOSCOW

Russian, Mstera, 2nd half 19th century

Tempera on wood panel with double kovcheg. The haloes and background made of gold. Two selected saints on the borders: Guardian Angel and St. Antipas. 30.7 x 26.3 cm.

The Feast of the Deposition of the Lord's Robe in Moscow was officially introduced in 1625 to commemorate the arrival of Christ's robe from Georgia, which was presented as a gift to Tsar Michael Romanov. The sacred relic was solemnly placed in the Dormition Cathedral of the Moscow Kremlin and preserved in a metal reliquary, crafted in 1624 by the artisans of the city of Rostov.

Shortly thereafter, the first icons depicting this event were created, modeled after Byzantine representations of the Deposition of the Virgin's Robe in Constantinople, but enriched with Moscow stylistic elements. The oldest known example, dating to circa 1627, is housed in the Moscow Kremlin Museums. It depicts the interior of the Dormition Cathedral, with the holy robe inside the kovcheg, venerated by the Patriarch, Tsar Michael Romanov, clergy, and worshippers.

€ 3.600,-

2006

2007

2007 | IKONE MIT DEM HEILIGEN DIMITRI VON ROSTOV

Russland, um 1820
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 30 x 22,6cm. Partiiell rest.

AN ICON SHOWING ST. DEMETRIUS OF ROSTOV WITH OKLAD

Russian, circa 1820
Tempera on wood panel. Overlaid with a chased brass oklad. Partially restored. 30 x 22.6cm.
€ 120,-

2008

2008 | IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH MIT OKLAD

Russland, nach 1832
Holztafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund. Messingoklad mit getriebenem Dekor. 31,2 x 23cm. Min. Farbverluste.

AN ICON SHOWING ST. MITROPHAN OF VORONEZH WITH OKLAD

Russian, after 1832
Tempera on wood panel. Overlaid with a chased brass oklad. Minor losses. 31.2 x 23cm.
€ 120,-

2008

2011 | MONUMENTALE IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH

Russland, nach 1832
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben teils vergoldet. 71 x 53,6cm. Kanten best., Restaurierungen.

A MONUMENTAL ICON SHOWING ST. MITROPHAN OF VORONEZH

Russian, after 1832
Tempera on wood panel. The haloes made of gold. The edges partially chipped, restorations. 71 x 53.6cm.
€ 800,-

2011

2009

2009 | IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH

Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 30,8 x 26,3cm. Min. berieben.

AN ICON SHOWING ST. MITROPHAN OF VORONEZH

Russian, late 19th century
Tempera on wood panel. The background and border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Minimally worn. 30.8 x 26.3cm.
€ 120,-

2010

2010 | KLEINE IKONE MIT DEM HEILIGEN TICHON VON SADONSK

Russland, nach 1861
Einzeltafel. Ölmalerei. 23,2 x 19,5cm. Min. rest.

A SMALL ICON SHOWING ST. TIKHON OF SADONSK

Russian, after 1861
Oil on wood panel. Minimally restored. 23.2 x 19.5cm.
€ 120,-

2012

2012 | IKONE MIT DEM HEILIGEN MITROFAN VON WORONESCH

Russland, nach 1832
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 29 x 23,8cm. Partiiell rest., Ränder beschnitten.

AN ICON SHOWING ST. MITROPHAN OF VORONEZH

Russian, after 1832
Tempera on wood panel. Partially restored, the edges cut. 29 x 23.8cm.
€ 60,-

2013

2013 | KLEINE IKONE MIT DEN HEILIGEN MITROFAN VON WORONESCH UND TICHON VON SADONSK

Russland, Mitte 19. Jh.
Einzeltafel. Eitempera auf Kreidegrund. 21,8 x 17cm. Min. Farbabsplittungen.

A SMALL ICON SHOWING STS. MITROPHAN OF VORONEZH AND TIKHON OF SADONSK

Russian, mid 19th century
Tempera on wood panel. Minor losses. 21.8 x 17cm.
€ 200,-

2014

2014 | SEHR SELTENE IKONE MIT DEN HEILIGEN JOHANNES, METROPOLITAN VON TOBOLSK

Russland, nach 1916
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (verloren). Ölmalerei auf Kreidegrund. 31 x 26,4 cm. Min. rest.

A RARE ICON SHOWING ST. JOHN, METROPOLITAN OF TOBOLSK

Russian, after 1916
Oil on wood panel. Minimally restored. 31 x 26.4 cm.

€ 300,-

2015

2015 | KLEINE IKONE MIT DEM HEILIGEN INNOKENTIJ VON IRKUTSK MIT SILBEROKLAD IM ETUI

Russland, Anfang 20. Jh. (Ikone), Russland, Moskau, 1908-1917 (Okklad)
Ölmalerei auf Metall. Silberoklad mit guillochiertem Dekor. 23,3 x 37,8cm (mit geöffnetem Holzsetui). Punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen.

A SMALL ICON SHOWING ST. INNOKENTI OF IRKUTSK WITH A SILVER OKLAD WITHIN CASE

Russian, early 20th century (icon), Russian, Moscow, 1908-1918 (oklad)
Oil on metal. Overlaid with an engine-turned silver oklad. Marked with assayer's mark, 84 standard and master's mark. 23.3 x 37.8 cm (with extended wood case).

€ 1.500,-

2016

2016

2016

2016 | DREI IKONEN: HEILIGE SERAFIM VON SAROW, PATRIARCH PITIRIM VON TAMBOW UND GOTTESMUTTER 'UNVERBRENNBARER DORNBUSCH'

Russland, 19. Jh. / Anfang 20. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund. Partielle Versilberung goldfarben lasiert, ornamentale Punzierung. H. 22-30,8cm. Partiiell rest.

THREE ICONS: ST. PITRIM OF TAMBOVSK, ST. SERAPHIM OF SAROV AND THE MOTHER OF GOD 'THE BURNING BUSH'

Russian, 19th century / early 20th century
Tempera / oil on wood panels. The background made of silver, covered by a golden lacquer. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Partially restored. 22-30.8 cm high.

€ 120,-

2019

2019 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN JOHANNES VON TOBOLSK

Russland, nach 1916
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Hintergrund und Rand vergoldet und ornamental graviert. 42 x 37,2 cm. Bereibungen.

A LARGE ICON SHOWING ST. JOHN OF TOBOLSK

Russian, after 1916
Oil on wood panel. Executed delicately with ample gold against a punched background, the foliate border emulating contemporary enamelled decoration. Wearings. 42 x 37.2 cm.

€ 200,-

2020

2020 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN JOASAPH, BISCHOF VON BELGOROD

Russland, nach 1911
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, partielle Versilberung, ornamentale Punzierung. 44,5 x 37 cm. Vergoldung berieben, Randbereich min. rest.

A VERY LARGE ICON SHOWING ST. JOASAPH OF BELGOROD

Russian, after 1911
Oil on wood panel. The background and border made of silver, covered by a golden lacquer and gilded and incised to resemble a chased gilded silver oklad. Gilding worn, the border partially restored. 44.5 x 37 cm.

€ 400,-

2017

2017 | IKONE MIT DEM HEILIGEN ALEXEJ, METROPOLITAN VON MOSKAU

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 37,5 x 30,8 cm. Restaurierungen.

AN ICON SHOWING ST. ALEXEY, METROPOLITAN OF MOSCOW

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Restorations. 37.5 x 30.8 cm.

€ 120,-

2018

2018 | KLEINE IKONE MIT DEM HEILIGEN JOASAPH, BISCHOF VON BELGOROD MIT OKLAD

Russland, nach 1911
Holztafel, verso Stoffabdeckung. Ölmalerei. Messingoklad mit Gravurdekor. 22,1 x 17,6cm.

A SMALL ICON SHOWING ST. JOASAPH OF BELGOROD WITH OKLAD

Russian, after 1911
Oil on wood panel with cloth backing. Overlaid with an engraved brass oklad. 22.1 x 17.6 cm.

€ 120,-

2018

2021

2021 | KLEINE IKONE MIT DEM HEILIGEN FEODOSIJ VON UGLITSCH, ERZBISCHOF VON TSCHERNIGOW

Russland, nach 1896
Holztafel mit einer Rückseiten-Querleiste, verso Samtabdeckung. Ölmalerei auf Goldgrund auf Kreidegrund, ornamentale Gravuren. 26,2 x 22 cm. Min. Farbabsplitterungen.

A SMALL ICON SHOWING ST. THEODOSIUS OF UGLITCH, ARCHBISHOP OF CHERNIGOV

Russian, after 1896
Oil on wood panel with velvet backing. The gilded background incised with strapwork. Minor losses. 26.2 x 22 cm.

€ 400,-

2022

2022 | KLEINE IKONE MIT DEM HEILIGEN THEODOSIUS VON TSCHERNIGOW

Russland, nach 1896
Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert und punziert. 26,5 x 22 cm.

A SMALL ICON SHOWING ST. THEODOSIUS OF UGLICH, ARCHBISHOP OF CHERNIGOV

Russian, after 1896
Tempera on wood panel. The background and borders ornately incised and painted in faux enameling. 26.5 x 22 cm.

€ 900,-

2023

2024

2023 | FEINE MEHRFELDER-IKONE MIT DER GOTTESMUTTER GLYKOPHILOUSA, JOHANNES DEM VORLÄUFER UND AUSGEWÄHLTEN HEILIGEN
Griechenland, 17. Jh.
Laubholz-Tafel. Vertieftes Bildfeld. Eitempera auf Kreidegrund, Goldgrund. 25,2 x 20,5cm. Min. Farbverluste.

A FINE MULTI-PARTITE ICON SHOWING THE SWEET-KISSING MOTHER OF GOD, ST. JOHN THE FORERUNNER AND SELECTED SAINTS
Greek, 17th century
Tempera on wood panel. Rendered in pastel and bright colours, against a gold background. Minor losses. 25.2 x 20.5cm.
€ 1.100,-

2024 | PAAR FLÜGEL EINES TRIPTYCHONS MIT DEN REITERHEILIGEN GEORG UND DEMETRIUS UND HEILIGEN
Serbien, 17. Jh.
Holztafeln, Eitempera. Jeweils 25,4 x 10,2cm. Bereibungen.

A PAIR OF WINGS FROM A TRIPTYCH SHOWING THE WARRIOR SAINTS GEORGE AND DEMETRIUS AND SELECTED SAINTS
Serbian, 17th century
Tempera on wood panels. Wearings. 25.4 x 10.2 cm.
€ 650,-

2025

2025 | GROSSFORMATIGE ZWEIFELDER-IKONE MIT JOHANNES DEM VORLÄUFER FLANKIERT VON ELIAS UND DEM APOSTEL PAULUS SOWIE HEILIGEN

Griechenland oder Naher Osten, 17. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Vertieftes Bildfeld, Eitempera auf Kreidegrund, Goldgrund. 60,8 x 43,8cm. Kanten teils besch., vertikale Rissbildung, min. rest.

A LARGE TWO-PARTITE ICON SHOWING ST. JOHN THE FORERUNNER FLANKED BY THE PROPHET ELIJAH AND ST. PAUL THE APOSTLE AND SAINTS
Greek or Near East, 17th century
Tempera on wood panel with kovcheg. Finely executed on a gold ground. Damages to the edges, minimally restored, minor vertical crack. 60.8 x 43.8 cm.
€ 5.000,-

2026

2026 | IKONE MIT DEM HEILIGEN BASILIOS DEM GROSSEN

Griechenland, um 1800
Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Nimbus und Teile der Gewandung vergoldet. 30,8 x 23,5 cm. Min. rest.

AN ICON SHOWING ST. BASIL THE GREAT

Greek, circa 1800
Tempera on wood panel. The halo and parts of the garments made of gold. Minimally restored. 30.8 x 23.5 cm.

€ 500,-

2028

2028 | ZWEIFELDER-IKONE MIT AUSGEWÄHLTEN HEILIGEN

Griechenland, 18. Jh.
Laubholz-Tafel. Eitempera auf Kreidegrund, Nimben und Rand vergoldet. 29,6 x 22,2 cm. Substanzverluste, partiell rest.

A TWO-PARTITE ICON SHOWING SELECTED SAINTS

Greek, 18th century
Tempera on wood panel. The haloes and border made of gold. Minor losses, partially restored. 29.6 x 22.2 cm.

€ 300,-

2029

2029 | GROSSFORMATIGE DATIERTE IKONE MIT DEESIS UND DEM HEILIGEN DEMETRIOS

Griechenland, datiert 1843
Laubholz-Einzeltafel. Eitempera auf Kreidegrund, Goldgrund. 48 x 36,2 cm. Griechische Inschriften am linken und rechten Rand mit Datierung. Min. rest.

A LARGE DATED ICON SHOWING THE DEISIS AND ST. DEMETRIOS

Greek, dated 1843
Tempera on wood panel. Executed on a gold ground. Greek inscriptions on the left and right borders, dated '1843'. Minimally restored. 48 x 36.2 cm.

€ 700,-

2027

2027 | GROSSE IKONE MIT DEN HEILIGEN SAWVA UND KATHARINA

Griechenland, 18. Jh.
Laubholz-Tafel. Eitempera auf Kreidegrund, Goldgrund. 40,4 x 34,6 cm. Kanten min. best.

A LARGE ICON SHOWING ST. SAVVA AND CATHERINE

Greek, 18th century
Tempera on wood panel. Executed on a gold ground. The edges minimally chipped. 40.4 x 34.6 cm.

€ 200,-

2030 | ZWEI IKONEN: KLEINE DREIFELDER-IKONE MIT DER VERKÜNDIGUNG UND HEILIGEN UND HEILIGER APOSTEL PAULUS

Griechenland, 18./19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. 17,8 x 11,8 cm / 30,8 x 25,8 cm. Teils besch., rest.

TWO ICONS: A SMALL THREE-PARTITE ICON SHOWING THE ANNUNCIATION AND SELECTED SAINTS AND THE APOSTLE PAUL

Greek, 18th/19th century
Tempera on wood panels. The haloes and borders made of gold. Damages, restored. 17.8 x 11.8 cm / 30.8 x 25.8 cm.

€ 120,-

2030

2030

2031

2031 | IKONE MIT DEN HEILIGEN KOSMAS UND ATHANASIOS
Griechenland, 18. Jh.
Einzeltafel. Rahmenleiste. Eitempera auf Kreidegrund, Goldgrund. 34,6 x 27 cm. Partiiell rest.

AN ICON SHOWING STS. COSMAS AND ATHANASIOS
Greek, 18th century
Tempera on wood panel. Finely executed against a golden background. Partially restored. 34.6 x 27 cm.
€ 400,-

2032

2032 | SIGNIERTE UND DATIERT IKONE MIT EINEM KRIEGER-HEILIGEN UND DEM HEILIGEN SPIRIDON
Griechenland, datiert 1800
Hartholz-Einzeltafel. Vertieftes Bildfeld, Eitempera auf Kreidegrund, Goldgrund, Nimben ornamental punziert. 28,4 x 21 cm. Griechische Signatur und Datierung im unteren Bildbereich. Min. rest.

A SIGNED AND DATED ICON SHOWING A WARRIOR SAINT AND ST. SPYRIDON
Greek, dated 1800
Tempera on wood panel with kovcheg. Executed in bright colours, against a brilliant gold background. The haloes punched. Greek signature and date '1800' on the lower border. Minimally restored. 28.4 x 21 cm.
€ 950,-

2035

2035 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA
Griechenland, 18. Jh.
Laubholz-Tafel. Eitempera auf Kreidegrund, Nimbus vergoldet. 24,7 x 19,5 cm. Restaurierungen, Substanzverluste.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA
Greek, 18th century
Tempera on wood panel. The halo made of gold. Losses, restorations. 24.7 x 19.5 cm.
€ 100,-

2036

2036

2036

2036 | VIER IKONEN: VERKÜNDIGUNG DER GOTTESMUTTER UND AUSGEWÄHLTE HEILIGE
Griechenland, 18./19. Jh.
Holztafeln, Eitempera / Ölmalerei, partielle Vergoldung. H. 16-34,7 cm. Substanzverluste, partiell rest.

FOUR ICONS SHOWING THE ANNUNCIATION OF THE MOTHER OF GOD AND SELECTED SAINTS
Greek, 18th/19th century
Tempera / oil on wood panels. Partially restored, losses. 16-34.7 cm high.
€ 200,-

2033

2033

2033 | ZWEI MINIATUR-IKONEN MIT DER GOTTESMUTTER UND DEN HEILIGEN KOSMAS UND DAMIAN
Griechenland, 17./18. Jh.
Holztafeln, Eitempera auf Kreidegrund, Goldgrund. 11,6 x 8,8 cm / 18,7 x 9 cm. Substanzverluste, partiell rest.

TWO MINIATURE ICONS SHOWING THE MOTHER OF GOD AND STS. COSMAS AND DAMIAN
Greek, 17th/18th century
Tempera on wood panels. The compositions executed delicately with saturated colours, on gold ground. Losses, partially restored. 11.6 x 8.8 cm / 18.7 x 9 cm.
€ 120,-

2034

2034 | GROSSFORMATIGE UND SELTENE IKONE MIT DEM KONZIL VON NICÄA
Griechenland, 19. Jh.
Laubholztafel mit zwei Rückseiten-Sponki (einer verloren). Ölmalerei auf Kreidegrund, partielle Vergoldung. 40 x 29,1 cm. Im unteren Bildfeld Wiedergabe des heiligen Nikolaus von Myra, der Arius ohrfeigt. Min. rest.

A LARGE AND RARE ICON SHOWING THE FIRST COUNCIL OF NICAEA
Greek, 19th century
Oil on wood panel. The haloes and garments made of gold. Minimally restored. 40 x 29.1 cm.
€ 1.500,-

2037

2037 | IKONE MIT DEN HEILIGEN KOSMAS, DAMIAN UND ANTHONIOS
Griechenland, Ende 19. Jh.
Laubholz-Tafel. Ölmalerei, Nimben und Rand vergoldet. 26,2 x 21,8 cm. Brandfleck.

AN ICON SHOWING STS. COSMAS, DAMIAN AND ANTHONY
Greek, late 19th century
Oil on wood panel. The haloes and border made of gold. Minor burn mark. 26.2 x 21.8 cm.
€ 150,-

2038

2038 | GROSSFORMATIGE IKONE MIT DEM PROPHETEN ELIAS UND JOHANNES DEM VORLÄUFER
Rumänien, 19. Jh.
Verbund von vier Brettern mit zwei Rückseiten-Sponki. Ölmalerei, Nimben vergoldet. 65 x 51,7 cm. Kleinere Retuschen.

A LARGE ICON SHOWING THE PROPHET ELIJAH AND ST. JOHN THE FORERUNNER
Romanian, 19th century
Oil on wood panel. The haloes made of gold. Minor areas of retouching. 65 x 51.7 cm.
€ 400,-

2039

2039 | IKONE MIT DEN HEILIGEN BASILIUS DEM GROSSEN UND DEMETRIUS VON SALONIKI
 Russland, 17./19. Jh.
 Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 29 x 24 cm. Farbe des Hintergrundes abgenommen, Restaurierungen.

AN ICON SHOWING STS. BASIL THE GREAT AND DEMETRIUS OF SALONIKI
 Russian, 17th/19th century
 Tempera on wood panel with kovcheg. The haloes and the ornaments of the garments made of gold. The background and border stripped to gesso, restorations. 29 x 24 cm.
 € 200,-

2040

2040 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA FLANKIERT VON DEN HEILIGEN KONSTANTIN UND JOHANNES DEM KRIEGER
 Russland, 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben und Gewandornamente vergoldet. 31 x 26,9 cm. Vertikale Rissbildung, partiell rest.

AN ICON SHOWING ST. NICHOLAS OF MYRA FLANKED BY STS. CONSTANTINE AND JOHN THE WARRIOR
 Russian, 19th century
 Tempera on wood panel with kovcheg. The haloes and ornaments of the garments made of gold. Vertical crack, partially restored. 31 x 26.9 cm.
 € 120,-

2041

2041 | IKONE MIT DEM ERZENGEL MICHAEL UND DER HEILIGEN BARBARA
 Russland, 17. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund. 31 x 26 cm. Farbe des Hintergrundes und Randes abgenommen, rest.

AN ICON SHOWING THE ARCHANGEL MICHAEL AND ST. BARBARA
 Russian, 17th century
 Tempera on wood panel with kovcheg. The background and border stripped to gesso, restorations. 31 x 26 cm.
 € 300,-

2042

2042

2042 | ZWEI IKONEN: DREI HIERARCHEN DER ORTHODOXEN KIRCHE UND DIE HEILIGEN TICHON VON SADONSK UND THEODOR STRATELATES
 Russland, 18./19. Jh.
 Holztafeln mit Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,5 x 26,8 cm / 31,2 x 25 cm. Partiiell rest.

TWO ICONS SHOWING THREE HIERARCHS OF ORTHODOXY AND STS. TIKHON OF SADONSK AND THEODORE STRATELATES
 Russian, 18th/19th century
 Tempera on wood panels with kovcheg. The haloes and background made of gold. Partially restored. 31.5 x 26.8 cm / 31.2 x 25 cm.
 € 300,-

2043

2043

2043 | ZWEI IKONEN: METROPOLIT ALEXIUS FLANKIERT VON AUSGEWÄHLTEN HEILIGEN UND DIE HEILIGEN FLORUS UND LAURUS
 Russland, 18. Jh.
 Holztafeln mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 31,3 x 25,7 cm / 30,6 x 25,6 cm. Bereibungen, partiell rest.

TWO ICONS SHOWING THE METROPOLITAN ALEXIUS FLANKED BY SELECTED SAINTS AND STS. FLORUS AND LAURUS
 Russian, 18th century
 Tempera on wood panels. The haloes and background made of silver, covered by a golden lacquer. Wearings, partially restored. 31.3 x 25.7 cm / 30.6 x 25.6 cm.
 € 200,-

2044

2044 | KLEINE IKONE MIT DEM EVANGELISTEN MATTHÄUS UND DEM HEILIGEN ALEXANDER NEWSKI
 Russland, um 1850
 Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Goldgrund. 18,2 x 15,7 cm. Rand min. rest.
 Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A SMALL ICON SHOWING ST. MATTHEW THE EVANGELIST AND ST. ALEXANDER NEVSKY
 Russian, circa 1850
 Tempera on wood panel. Executed in birght colours on a gold ground. The border minimally restored. 18.2 x 15.7 cm.
 € 150,-

2045

2045 | IKONE MIT DEN HEILIGEN EUPHROSINIA, ZOSIMA UND SAWATIJ
 Russland, 18. Jh.
 Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35 x 30 cm. Kleinere Substanzverluste, rest.

AN ICON SHOWING STS. EUPHROSINIA, ZOSIMA AND SAVATIY
 Russian, 18th century
 Tempera on wood panel with kovcheg. The haloes made of gold. Minor losses, restored. 35 x 30 cm.
 € 200,-

2046

2047

2049

2050

2046 | GROSSE UND SELTENE IKONE MIT DEN HEILIGEN MARIA, ALEXANDER, JOHANNES UND KATHARINA MIT STUCK-OKLAD
 Russland, Anfang 19. Jh.
 Schwere Laubholz-Tafel mit zwei Stirnseiten-Sponki. Eitempera, Stuck, reliefiert gearbeitet und vergoldet. 44 x 39 cm. Bereibungen, Kanten min. best., min. rest.

A LARGE AND RARE ICON SHOWING STS. MARY, ALEXANDER, JOHN THE FORERUNNER AND CATHERINE WITH A STUCCO OKLAD

Russian, early 19th century
 Tempera on wood panel. The stucco oklad made in relief, gilding worn. Minimally restored, the edges minimally chipped. 44 x 39 cm.
€ 700,-

2047 | IKONE MIT DEN HEILIGEN ALEXANDRA UND JOHANNES DEM VIELDULDER VOM KIEWER HÖHLENKLOSTER
 Russland, 18. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,8 x 28 cm. Partiiell rest.

AN ICON SHOWING STS. ALEXANDRA AND THE VENERABLE JOHN THE LONG-SUFFERING OF THE KIEV CAVES

Russian, 18th century
 Tempera on wood panel with double kovcheg. The haloes made of gold. Partially restored. 31.8 x 28 cm.
€ 850,-

2049 | APOSTEL UND BISCHOF
 Russland, 1. Hälfte 19. Jh.
 Öl auf Leinwand auf moderne Holztafel aufgezogen. 62 x 63 cm. Substanzverluste im Randbereich.

AN APOSTLE AND A BISHOP SAINT

Russian, 1st half 19th century
 Oil on canvas, recently laid down on a wood panel. Losses to the edges. 62 x 63 cm.
€ 80,-

2050 | KLEINE IKONE MIT DEN HEILIGEN SIMEON UND ANNA
 Russland, um 1830
 Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. 22,3 x 17,8 cm. Min. best.

A SMALL ICON SHOWING ST. SYMEON AND ANNE

Russian, circa 1830
 Oil on wood panel. Minor losses. 22.3 x 17.8 cm.
€ 120,-

2048

2048

2048

2048 | GROSSE SIGNIERTE UND DATIERTE IKONE MIT DEN HEILIGEN WLADIMIR UND VIKTOR FLANKIERT VON AUSGEWÄHLTEN HEILIGEN

Russland, datiert 1889
 Einzeltafel mit zwei Rückseiten-Sponki. Ölmalerei. Nimben vergoldet. 44,2 x 37,6 cm. Kyrillische Signatur unten rechts. Verso kyrillische Weihunginschrift, datiert '1889'. Min. Farbverluste.

A LARGE SIGNED AND DATED ICON SHOWING ST. VLADIMIR AND VICTOR AND SELECTED SAINTS

Russian, dated 1889
 Oil on wood panel. The haloes made of gold. Signed lower right in Cyrillic. On the reverse '1889' dated dedication inscription. Minor losses. 44.2 x 37.6 cm.
€ 120,-

2051

2051

2051 | GROSSFORMATIGE IKONE MIT DEM ERZENGEL GABRIEL UND SECHS AUSGEWÄHLTEN HEILIGEN MIT OKLAD
 Russland, Anfang 19. Jh.
 Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. Messingoklad mit getriebenem Dekor. 47,8 x 38 cm. Vertikale Rissbildung, Kanten best., min. rest.

A LARGE ICON SHOWING THE ARCHANGEL GABRIEL AND SIX SELECTED SAINTS WITH OKLAD

Russian, early 19th century
 Oil on wood panel. Overlaid with a chased brass oklad. Vertical crack, minor damages to the edges, minimally restored. 47.8 x 38 cm.
€ 150,-

2052

2052 | IKONE MIT DEN HEILIGEN NIKOLAUS VON MYRA UND NIKIFOR
Russland, 2. Hälfte 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. 32,8 x 26,8 cm. Min. rest.

AN ICON SHOWING STS. NICHOLAS OF MYRA AND NIKIPHOR
Russian, 2nd half 19th century
Oil on wood panel. Minimally restored. 32.8 x 26.8cm.
€ 120,-

2053

2053 | GROSSE PATRONATSIKONE MIT VIER HEILIGEN
Russland, Ende 19. Jh.
Verbund zweier Bretter mit einer Rückseiten-Querleiste. Ölmalerei. 45,4 x 35,5 cm. Min. Farbverluste.

A LARGE ICON SHOWING FOUR SELECTED SAINTS
Russian, late 19th century
Oil on wood panel. Minor losses. 45.4 x 35.5 cm.
€ 120,-

2054

2054 | KLEINE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND EINER NONNE
Russland, 2. Hälfte 19. Jh.
Holztafel, Eitempera auf Kreidegrund. 22 x 17,5 cm. Rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA AND A NUN
Russian, 2nd half 19th century
Tempera on wood panel. Restored. 22 x 17.5 cm.
€ 120,-

2058

2058 | GROSSFORMATIGE IKONE MIT DER GOTTESMUTTER VON KASAN (KASANSKAJA) UND FÜNF PATRONATSHAILIGEN
Russland, um 1830
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. 48,8 x 34,8 cm. Min. rest.

A LARGE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD AND FIVE SELECTED SAINTS
Russian, circa 1830
Oil on wood panel. Minimally restored. 48.8 x 34.8 cm.
€ 120,-

2059

2059 | GROSSE IKONE MIT ZWEI GNADENBILDERN DER GOTTESMUTTER UND SECHS PATRONATSHAILIGEN MIT SILBER-RIZA
Russland, Mitte 19. Jh. (Ikone), Russland, St. Petersburg, 1855 (Riza)
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Ölmalerei. Riza aus kräftig getriebenem Silber. 35,5 x 31 cm. Punziert mit Stadtmarke, Beschauemeisterzeichen, Feingehalt '84' und Meistermarke 'IIS' in Kyrillisch.

A LARGE ICON SHOWING TWO IMAGES OF THE MOTHER OF GOD AND SIX SELECTED SAINTS WITH A SILVER RIZA
Russian, mid 19th century (icon), Russian, St. Petersburg, 1855 (riza)
Oil on wood panel. Overlaid with a finely chased silver riza decorated with scrolls. Marked with city hallmark, assayer's mark, 84 standard and master's mark 'IIN' in Cyrillic. 35.5 x 31 cm.
€ 800,-

2055

2055 | KLEINE IKONE MIT DER HEILIGEN MATRONA UND EINEM BISCHOFSHAILIGEN
Russland, 1. Hälfte 19. Jh.
Einzeltafel. Ölmalerei. 22 x 15,4 cm. Min. berieben, min. rest.

A SMALL ICON SHOWING ST. MATRONA AND A BISHOP SAINT
Russian, 1st half 19th century
Oil on wood panel. Minimally worn, minimally restored. 22 x 15.4 cm.
€ 120,-

2056

2056 | PATRONATSIKONE MIT DREI HEILIGEN
Russland, nach 1903
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei. 30,2 x 25,3 cm. Rest.

AN ICON SHOWING THREE SELECTED SAINTS
Russian, after 1903
Oil on wood panel. Restored. 30.2 x 25.3 cm.
€ 120,-

2057

2057 | IKONE MIT DER HEILIGEN ELISABETH UND DEM ERZENGE MICHAEL
Russland, Mitte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 35,5 x 30,5 cm. Min. rest.

AN ICON SHOWING ST. ELISABETH AND THE ARCHANGEL MICHAEL
Russian, mid 19th century
Oil on wood panel. Minimally restored. 35.5 x 30.5 cm.
€ 120,-

2060

2060 | ZWEI IKONEN MIT AUSGEWÄHLTEN HEILIGEN
Russland, 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund. 29,5 x 24,3 cm / 31,6 x 25,5 cm. Randbereich teils rest., Bereibungen.

TWO ICONS SHOWING SELECTED SAINTS
Russian, 19th century
Tempera / oil on wood panels. The borders partially restored, wearings. 29.5 x 24.3 cm / 31.6 x 25.5 cm.
€ 120,-

2060

2061

2061 | GROSSE IKONE MIT DEN HEILIGEN EUSEBIUS, BISCHOF VON SAMOSTATA UND SOPHIA
Russland, Mitte 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Ölmalerei. 53,3 x 44 cm. Min. Farbverluste.

A LARGE ICON SHOWING STS. EUSEBIUS OF SAMOSATA AND SOPHIA
Russian, mid 19th century
Oil on wood panel. Minor losses. 53.3 x 44 cm.
€ 150,-

2062

2062 | KLEINE IKONE MIT DEN HEILIGEN NIKOLAUS VON MYRA UND ALEXIUS, MANN GOTTES

Russland, Mitte 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimbren vergoldet. 18 x 15,2 cm. Randbereich partiell rest.

A SMALL ICON SHOWING ST. NICHOLAS OF MYRA AND ST. ALEXIUS, THE MAN OF GOD

Russian, mid 19th century
Tempera on wood panel. The haloes made of gold. The border partially restored. 18 x 15.2 cm.

€ 180,-

2063

2063 | MONUMENTALE IKONE MIT DEM ERZENDEL MICHAEL FLANKIERT VON VIER HEILIGEN

Russland, nach 1903
Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 70,6 x 49,7 cm. Substanzverluste im Randbereich, Bereibungen.

A MONUMENTALE ICON SHOWING THE ARCHANGEL MICHAEL FLANKED BY FOUR SELECTED SAINTS

Russian, after 1903
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Losses to the borders, wearings. 70.6 x 49.7 cm.

€ 300,-

2066

2066 | GROSSFORMATIGE IKONE MIT DEM MANDYLION, DEN VIER EVANGELISTEN UND DEN APOSTELN PETRUS UND PAULUS

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 44 x 38 cm. Min. rest.

A LARGE ICON SHOWING THE MANDYLION, THE FOUR EVANGELISTS AND THE APOSTLES PETER AND PAUL

Russian, 19th century
Tempera on wood panel with kovcheg. The background made of silver, covered by a golden lacquer. Minimally restored. 44 x 38 cm.

€ 120,-

2067

2067 | IKONE MIT DEM MANDYLION UND SIEBEN AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,8 x 31 cm. Min. rest.

AN ICON SHOWING THE MANDYLION AND SEVEN SELECTED SAINTS

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Minimally restored. 35.8 x 31 cm.

€ 500,-

2064

2064 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN PANTELEIMON FLANKIERT VON SECHS AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 44,4 x 37,3 cm. Farbaufwölbungen, Restaurierungen.

A LARGE ICON SHOWING ST. PANTELEIMON FLANKED BY SIX SELECTED SAINTS

Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed on a gold ground. Paint blisterings, restorations. 44.4 x 37.3 cm.

€ 200,-

2065

2065 | IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' MIT SECHS AUSGEWÄHLTEN HEILIGEN

Russland, um 1800
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 26,4 x 22,4 cm.

AN ICON SHOWING THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' FLANKED BY SIX SELECTED SAINTS

Russian, circa 1800
Tempera on wood panel with kovcheg. 26.4 x 22.4 cm.

€ 400,-

2068

2068 | IKONE MIT VIER AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (einer verloren). Eitempera auf Kreidegrund. 26,8 x 22 cm. Auf dem linken Rand erscheint der heilige Alexius, Mann Gottes. Partiiell rest.

AN ICON SHOWING FOUR SELECTED SAINTS

Russian, 19th century
Tempera on wood panel. St. Alexius, the Man of God appears on the left border. Partially restored. 26.8 x 22 cm.

€ 120,-

2069

2069 | ZWEI IKONEN: PATRONATSIKONE MIT DEM SCHUTZENGELE, HEILIGEN UND DER GOTTESMUTTER 'LINDERE MEINEN KUMMER' SOWIE DEESIS

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,7 x 23,6 cm / 31 x 27,3 cm. Restaurierungen, Kanten besch.

TWO ICONS SHOWING THE GUARDIAN ANGEL, SELECTED SAINTS AND THE MOTHER OF GOD 'SOOTHE MY SORROW' AND THE DEISIS

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Restorations, the edges partially damaged. 30.7 x 23.6 cm / 31 x 27.3 cm.

€ 200,-

2069

2070

2070 | MINIATUR-IKONE MIT DEN HEILIGEN JOHANNES DEM KRIEGER UND ANASTASIA MIT SILBER-OKLAD

Russland, Mitte 19. Jh.
Holztafel. Eitempera auf Kreidegrund. Oklad aus getriebenem Silber. 12 x 8,7 cm. Min. Farbverluste, Okladrand min. besch.

A MINIATURE ICON SHOWING STS. JOHN THE WARRIOR AND ANASTASIA WITH SILVER OKLAD

Russian, mid 19th century
Tempera on wood panel. Overlaid with a finely chased silver oklad. Unmarked. Minor losses, minor damages to the border of the oklad. 12 x 8.7 cm.

€ 200,-

2071

2071 | IKONE MIT DEN HEILIGEN BASILIUS DEM SEELIGEN, JOHANNES DEM VORLÄUFER UND KSENIA MIT OKLAD

Russland, Mitte 19. Jh.
Holztafel mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, Metalloklad. 27 x 22,5 cm. Min. Farbverluste.

AN ICON SHOWING STS. BASIL FOOL FOR CHRIST, JOHN THE FORERUNNER AND XENIA WITH OKLAD

Russian, mid 19th century
Tempera on wood panel. Overlaid with a chased metal oklad. Minor losses. 27 x 22.5 cm.

€ 120,-

2071

2074

2074

2074 | ZWEI IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND PATRONATSIKONE

Russland, Mitte 19. Jh.
Holztafeln, Eitempera auf Kreidegrund. Oklade aus getriebenem Messing mit Reliefdekor. 31,4 x 27,2 cm / 31,5 x 26,5 cm. Min. Farbverluste.

TWO ICONS WITH OKLAD: CHRIST PANTOKRATOR AND THREE SELECTED SAINTS

Russian, mid 19th century
Tempera on wood panels. Overlaid with chased brass oklads. Minor losses. 31.4 x 27.2 cm / 31.5 x 26.5 cm.

€ 150,-

2075

2075

2075 | ZWEI IKONEN: PATRONATSIKONE MIT DEN HEILIGEN JOHANNES DEM VORLÄUFER FLANKIERT VON KONSTANTIN UND HELENA SOWIE JOHANNES DER VORLÄUFER AUS EINER DEESIS MIT OKLAD

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund. Messingoklade mit reliefiertem Flechtwerk. 31,5 x 26,5 cm / 31,7 x 27,5 cm. Moderne Übermalungen.

TWO ICONS WITH OKLAD SHOWING ST. JOHN THE FORERUNNER FLANKED BY STS. CONSTANTINE AND HELENA AND ST. JOHN THE FORERUNNER FROM A DEISIS

Russian, 19th century
Tempera on wood panels. Overlaid with chased brass oklads. One icon repainted in the recent decades. 31.5 x 26.5 cm / 31.7 x 27.5 cm.

€ 150,-

2072

2072

2072 | IKONE MIT DEN HEILIGEN ALEXANDRA UND DEM APOSTEL PAULUS MIT OKLAD

Russland, Mitte 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Nimben vergoldet. Messingoklad mit kräftig getriebenem Rankenwerk. 31,8 x 26,7 cm. Kanten min. best., kleinere Einstimmungen.

AN ICON SHOWING STS. ALEXANDRA AND PAUL THE APOSTLE WITH OKLAD

Russian, mid 19th century
Oil on wood panel. The haloes made of gold. Overlaid with a richly chased brass oklad, the border decorated with foliage. The edges minimally chipped, minor areas of retouching. 31.8 x 26.7 cm.

€ 240,-

2073

2073 | IKONE MIT DEN HEILIGEN ANDREAS STRATELATES UND EUDOKIA MIT OKLAD

Russland, 2. Hälfte 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 31,5 x 26,5 cm.

AN ICON SHOWING STS. ANDREW STRATELATES AND EUDOKIA WITH OKLAD

Russian, 2nd half 19th century
Tempera on wood panel. Overlaid with a chased brass oklad. 31.5 x 26.5 cm.

€ 120,-

2076

2076 | KLEINE IKONE MIT DEN HEILIGEN SIMEON UND ANNA MIT OKLAD

Russland, Ende 19. Jh.
Holztafel. Eitempera auf Kreidegrund. Metalloklad mit Reliefdekor. 22 x 17,7 cm.

A SMALL ICON SHOWING STS. SYMEON AND ANNE WITH OKLAD

Russian, late 19th century
Tempera on wood panel. Overlaid with a chased metal oklad. 22 x 17.7 cm.

€ 120,-

2078

2078

2078 | ZWEI KLEINE IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR UND PATRONATSIKONE

Russland, 2. Hälfte 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Messingoklad. 21,7 x 17 cm / 21 x 17,3 cm. Restaurierungen.

TWO SMALL ICONS WITH OKLAD SHOWING CHRIST PANTOKRATOR AND A SELECTION OF FAVOURITE PATRON SAINTS

Russian, 2nd half 19th century
Tempera on wood panels. Overlaid with chased brass oklads. Restorations. 21.7 x 17 cm / 21 x 17.3 cm.

€ 80,-

2079

2079 | GROSSFORMATIGE PATRONATSIKONE MIT VIER HEILIGEN

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 43,6 x 38,1 cm. Bereibungen.

A LARGE ICON SHOWING FOUR SELECTED SAINTS

Russian, 19th century
Tempera on wood panel with kovtscheg. The background made of silver, covered by a golden lacquer. Wearings. 43.6 x 38.1 cm.

€ 450,-

2080

2080 | KLEINE PATRONATSIKONE MIT SECHS AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Eizeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. 17,7 x 14,5 cm. Min. Farbverluste.

A SMALL ICON SHOWING SIX SELECTED FAVOURITE SAINTS

Russian, 19th century
Tempera on wood panel. The haloes made of gold. Minor losses. 17.7 x 14.5 cm.

€ 150,-

2081

2081 | GROSSFORMATIGE IKONE MIT DEM HEILIGEN MAKSIM UND ZWEI MÄRTYRERINNEN

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 44 x 37,5 cm. Kleinere Substanzverluste, partiell rest.

A LARGE ICON SHOWING ST. MAKSIM FLANKED BY TWO MARTYR SAINTS

Russian, 19th century
Tempera on wood panel. Minor losses, partially restored. 44 x 37.5 cm.

€ 120,-

2082

2082 | IKONE MIT DEM MANDYLION UND DEN HEILIGEN JONA, METROPOLIT VON MOSKAU, THEODOR UND DEMETRIUS

Russland, 19. Jh.
Eizeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 31 x 25,5 cm. Bereibungen, partiell rest.

AN ICON SHOWING THE MANDYLION AND STS. JONAH, METROPOLITAN OF MOSCOW, THEODORE AND DEMETRIUS

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Wearings, partially restored. 31 x 25.5 cm.

€ 700,-

2085

2085 | IKONE MIT DEN HEILIGEN DEMETRIUS UND NATALIJA

Russland, 19. Jh.
Aus zwei Brettern zusammengefügtes Bildfeld mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 31 x 26,1 cm. Restaurierungen.

AN ICON SHOWING STS. DEMETRIUS AND NATALIYA

Russian, 19th century
Tempera on wood panel. Restorations. 31 x 26.1 cm.

€ 120,-

2086

2086 | KLEINE PATRONATSIKONE MIT ACHT AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. 26 x 21,6 cm. Farbaufwölbungen, kleinere Substanzverluste.

A SMALL ICON SHOWING EIGHT SELECTED SAINTS

Russian, 19th century
Tempera on wood panel. Paint blisterings, minor losses. 26 x 21.6 cm.

€ 150,-

2083

2083 | ZWEI IKONEN MIT DEM ERZENGEL MICHAEL UND DEN TIERPATRONEN BLASIIUS, MODESTUS, FLORUS UND LAURUS

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 17,5 x 14,3 cm / 30,7 x 26,5 cm. Zwei Randheilige: Olga und Vera. Min. rest.

TWO ICONS SHOWING THE ARCHANGEL MICHAEL AND THE ANIMAL PATRON SAINTS STS. FLORUS, LAURUS, VLASIJ AND MODEST

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Two selected saints on the borders: Olga and Vera. Minimally restored. 17.5 x 14.3 cm / 30.7 x 26.5 cm.

€ 180,-

2083

2084

2084 | ZWEI IKONEN: PATRONATSIKONE UND GROSSFORMATIGE FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 30,9 x 27 cm / 46,7 x 38,7 cm. Teils besch., rest.

TWO ICONS SHOWING SELECTED SAINTS AND A LARGE ICON OF THE MAJOR LITURGICAL FEASTS

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Damages, restored. 30.9 x 27 cm / 46.7 x 38.7 cm.

€ 150,-

2084

2087

2087 | IKONE MIT DEN HEILIGEN NIKITA UND NIFONT

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,1 x 31 cm. Zwei Randheilige: Schutzengel und heiliger Theodor. Partiiell rest.

AN ICON SHOWING STS. NIKITA AND NIPHONT

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. Theodore. Partially restored. 35.1 x 31 cm.

€ 150,-

2088

2088 | IKONE MIT DER HEILIGEN SOPHIA MIT IHREN TÖCHTERN UND DEM HEILIGEN CHRISTOPHORUS

Russland, 19. Jh.
Aus zwei Laubholz-Brettern zusammengesetztes Bildfeld mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund. 35,5 x 28 cm. Randbereich und vertikaler Riss min. rest.

AN ICON SHOWING STS. SOPHIA WITH HER DAUGHTERS AND CHRISTOPHORUS

Russian, 19th century
Tempera on wood panel. Border and vertical crack minimally restored. 35.5 x 28 cm.

€ 700,-

2089

2089

2089 | ZWEI IKONEN: JOHANNES DER VORLÄUFER UND DER SCHUTZENGEL FLANKIERT VON ZWEI EREMITEN
 Russland, 18./19. Jh.
 Holztafeln mit Rückseiten-Sponki und Kowtscheg. Eitempera auf Kreidegrund, Goldgrund. 34,2 x 28cm / 31 x 26,5cm. Restaurierungen, Kanten best.
TWO ICONS: ST. JOHN THE FORERUNNER AS ANGEL OF THE DESERT AND THE GUARDIAN ANGEL FLANKED BY TWO HERMIT SAINTS
 Russian, 18th/19th century
 Tempera on wood panels with kovcheg. Executed on a gold ground. Damages to the edges, restorations. 34.2 x 28cm / 31 x 26.5cm.
 € 120,-

2092

2093

2092 | KLEINE IKONE MIT DEM SCHUTZENGEL UND BASILIUS DEM GROSSEN
 Russland, 19. Jh.
 Einzeltafel mit einer Rückseiten-Querleiste. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 17,5 x 15,2cm.
A SMALL ICON SHOWING THE GUARDIAN ANGEL AND ST. BASIL THE GREAT
 Russian, 19th century
 Tempera on wood panel with kovcheg. Finely executed in great detail on a gold ground. 17.5 x 15.2cm.
 € 400,-

2093 | FEINE IKONE MIT DER GOTTESMUTTER DES ZEICHENS UND FÜNF AUSGEWÄHLTEN HEILIGEN, DARUNTER DREI KRIEGERHEILIGE
 Russland, Ende 18. Jh.
 Laubholz-Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 30,9 x 26,7cm. Min. berieben.
A FINE ICON SHOWING THE MOTHER OF GOD OF THE SIGN AND FIVE SELECTED SAINTS, THREE WARRIOR SAINTS AMONG THEM
 Russian, late 18th century
 Tempera on wood panel. Finely executed on a gold ground. Minimally worn. 30.9 x 26.7cm.
 € 300,-

2094 | KLEINE IKONE MIT DEM HEILIGEN BLASIUS UND SIEBEN AUSGEWÄHLTEN HEILIGEN
 Russland, 19. Jh.
 Holztafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 17,6 x 15cm. Min. rest.
A SMALL ICON SHOWING ST. BLAISE FLANKED BY SEVEN SELECTED SAINTS
 Russian, 19th century
 Tempera on wood panel. Executed on a gold ground. Minimally restored. 17.6 x 15cm.
 € 240,-

2090

2091

2090 | KLEINE IKONE MIT JOHANNES DEM VORLÄUFER FLANKIERT VON DEN HEILIGEN THEODOR UND SERGEJ VON RADO NESCH
 Russland, 19. Jh.
 Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 26,6 x 22,6cm. Kanten min. best.
A SMALL ICON SHOWING ST. JOHN THE FORERUNNER FLANKED BY STS. THEODORE AND SERGEJ OF RADONEZH
 Russian, 19th century
 Tempera on wood panel with kovcheg. The haloes made of gold. The edges minimally chipped. 26.6 x 22.6cm.
 € 200,-

2091 | IKONE MIT DEN HEILIGEN MARIA, GEORG, JOHANNES DEM VORLÄUFER UND ELISABETH
 Russland, 19. Jh.
 Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 35,2 x 30,6cm. Substanzverluste.
AN ICON SHOWING ST. MARY, GEORGE, JOHN THE FORERUNNER AND ELISABETH
 Russian, 19th century
 Tempera on wood panel with kovcheg. The haloes made of gold. Losses. 35.2 x 30.6cm.
 € 300,-

2094

2095

2095 | IKONE MIT DEN HEILIGEN ALEXANDER NEWSKI UND PELAGIA

Russland, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Ölmalerei.
Hintergrund vergoldet. 30,6 x 25 cm. Partiiell rest.

AN ICON SHOWING STS. ALEXANDER NEVSKY AND PELAGIA

Russian, late 19th century
Oil on wood panel. Executed on a gold ground. Partial restorations. 30.6 x 25 cm.

€ 120,-

2096

2096 | KLEINE IKONE MIT DREI HEILIGEN

Russland, Ende 19. Jh.
Holztafel, zwei Rückseiten-Sponki. Ölmalerei. 26,5 x 21,5 cm. Bereibungen.

A SMALL ICON SHOWING THREE SELECTED SAINTS

Russian, late 19th century
Oil on wood panel. Wearings. 26.5 x 21.5 cm.

€ 120,-

2099

2099 | DREI IKONEN AUS AUSGEWÄHLTEN HEILIGEN, DARUNTER DIE APOSTEL PETRUS UND PAULUS

Russland, 19. Jh.
Holztafeln, Ölmalerei. H. 34,3-35,8 cm. Substanzverluste.

THREE ICONS SHOWING SELECTED FAVOURITE SAINTS, STS. PETER AND PAUL AMONG THEM

Russian, 19th century
Oil on wood panels. Losses. 34.3-35.8 cm high.

€ 150,-

2099

2099

2097

2097

2097 | ZWEI IKONEN MIT DEN DREI HIERARCHEN SOWIE DEN HEILIGEN NADESHDA, JOHANNES DEM VORLÄUFER, ALEXANDER NEWSKI UND OLGA

Russland, Mitte 19. Jh.
Holztafeln, Ölmalerei, Nimben teils vergoldet. 31,2 x 24 cm / 33 x 27,5 cm. Min. berieben.

TWO ICONS SHOWING THREE HIERARCHS OF ORTHODOXY AND STS. NADESHDA, JOHN THE FORERUNNER, ALEXANDER NEVSKY AND OLGA

Russian, mid 19th century
Oil on wood panels. The haloes made of gold. Minimally worn. 31.2 x 24 cm / 33 x 27.5 cm.

€ 200,-

2098

2098

2098 | ZWEI IKONEN: HEILIGER DEMETRIUS UND ZWEI HEILIGE

Rumänien, 19. Jh.
Holztafeln, Ölmalerei. 15,3 x 11,4 cm / 43,5 x 32 cm. Substanzverluste.

TWO ICONS: ST. DEMETRIUS AND TWO SAINTS

Romanian, 19th century
Oil on wood panels. Losses. 15.3 x 11.4 cm / 43.5 x 32 cm.

€ 120,-

2100

2100 | IKONE MIT DER GOTTESMUTTER, DEM PROPHETEN ELIAS UND EINEM BISCHOFHEILIGEN

Ukraine, Mitte 19. Jh.
Einzeltafel. Ölmalerei. 35,3 x 26,3 cm. Min. Retuschen.

AN ICON SHOWING THE MOTHER OF GOD, THE PROPHET ELIJAH AND A BISHOP SAINT

Ukrainian, mid 19th century
Oil on wood panel. Minor areas of retouching. 35.3 x 26.3 cm.

€ 120,-

2101

2101

2101 | ZWEI PATRONATSIKONEN MIT AUSGEWÄHLTEN HEILIGEN

Russland, 2. Hälfte 19. Jh.
Holztafeln, Ölmalerei. 30 x 21,7 cm / 35,1 x 26,5 cm. Kanten min. best.

TWO ICONS SHOWING SELECTED FAVOURITE SAINTS

Russian, 2nd half 19th century
Oil on wood panels. Minor damages to the edges. 30 x 21.7 cm / 36.1 x 26.5 cm.

€ 200,-

2102

2102 | KLEINE IKONE MIT VIER HEILIGEN UND DEM DREIFALTIGKEITS-STEFANO-ULJANOW-KLOSTER

Russland, um 1875
Verbund zweier Bretter. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 21,6 x 16,7cm. Kanten min. best.

A SMALL ICON SHOWING THE TRINITY STEFANO ULYANOVSK MONASTERY AND FOUR SELECTED SAINTS

Russian, circa 1875
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The edges minimally chipped. 21.6 x 16.7cm.

€ 120,-

2103

2103 | IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' MIT DEN MÜNZEN UND AUSGEWÄHLTEN HEILIGEN

Russland, nach 1888
Verbund zweier Bretter. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 38 x 33,2 cm (mit Rahmen). Min. rest.

AN ICON SHOWING THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' WITH COINS AND SELECTED SAINTS

Russian, after 1888
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background ornately incised. The borders ornately incised and painted in faux enameling. Minimally restored. 38 x 33.2 cm (with frame).

€ 120,-

2106

2106 | GROSSE IKONE MIT DEN HEILIGEN BORIS, MICHAEL VON KIEW, VERA UND ELISAWETHA

Russland, Ende 19. Jh.
Holztafel mit zwei Stirnseiten-Sponki. Ölmalerei, Nimben und Rand vergoldet. 35,5 x 30 cm. Rand min. rest.

A LARGE ICON SHOWING STS. BORIS, MICHAEL OF KIEV, VERA AND ELISABETHA

Russian, late 19th century
Oil on wood panel. The haloes and border made of gold. The edges minimally restored. 35.5 x 30 cm.

€ 500,-

2107

2107 | KLEINE PATRONATSIKONE MIT CHRISTUS UND VIER AUSGEWÄHLTEN HEILIGEN

Russland, 2. Hälfte 19. Jh.
Laubholz-Tafel. Ölmalerei. 28,1 x 23 cm. Min. Rissbildung.

A SMALL ICON SHOWING CHRIST AND FOUR SELECTED SAINTS

Russian, 2nd half 19th century
Oil on wood panel. Minor vertical crack. 28.1 x 23 cm.

€ 150,-

2104

2104

2104

2104 | FÜNF KLEINFORMATIGE IKONEN MIT AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund / Lithografie auf Papier. H. 11-20,3 cm. Substanzverluste, rest.

FIVE SMALL ICONS SHOWING SELECTED SAINTS

Russian, 19th century
Tempera / oil on wood panels / imprint on paper laid down on wood panel. Wearings, losses, restored. 11-20.3 cm high.

€ 120,-

2108

2108 | ZWEI IKONEN: SAMON, GURIJ UND AVIV UND DREI HEILIGE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund / Ölmalerei, partielle Versilberung goldfarben lasiert. 30,8 x 26,4 cm / 31,2 x 26 cm. Substanzverluste.

TWO ICONS: STS. SAMON, GURIY AND AVIV AND THREE SELECTED SAINTS

Russian, 19th century
Tempera / oil on wood panels. The haloes made of silver, covered by a golden lacquer. Losses. 30.8 x 26.4 cm / 31.2 x 26 cm.

€ 150,-

2108

2109

2109 | ZWEI IKONEN: SAMON, GURIJ UND AVIV UND PATRONATSIKONE MIT SECHS HEILIGEN

Russland, Ende 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 30,9 x 26,5 cm / 30,7 x 26,7 cm. Kanten teils best., besch.

TWO ICONS: STS. SAMON, GURIY AND AVIV AND SIX SELECTED PATRON SAINTS

Russian, late 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Against a tooled background, the patterns of spandrels and borders emulating contemporary metal oklad. Damages, losses. 30.9 x 26.5 cm / 30.7 x 26.7 cm.

€ 150,-

2110

2111

2110 | IKONE MIT ZWEI HEILIGEN

Russland, um 1900
Verbund zweier Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 31 x 26,5 cm. Zwei Randheilige, darunter der Schutzengel. Partiiell rest.

AN ICON SHOWING TWO SAINTS

Russian, circa 1900
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Against a tooled background, the patterns of spandrels and borders emulating contemporary metal oklad. Two selected saints on the borders. Partially restored. 31 x 26.5 cm.

€ 120,-

2113

2113 | GROSSFORMATIGE PATRONATSIKONE MIT DEM SCHUTZENGELE UND ACHT AUSGEWÄHLTEN HEILIGEN

Russland, um 1880
Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental graviert und punziert. 53 x 44 cm. Vertikaler Riss rest., kleinere Einstimmungen.

A VERY LARGE ICON SHOWING THE GUARDIAN ANGEL FLANKED BY EIGHT SELECTED SAINTS

Russian, circa 1880
Tempera on wood panel. The gilt background and border ornately incised. Vertical crack restored, minor areas of retouching. 53 x 44 cm.

€ 400,-

2114

2114 | PATRONATSIKONE MIT SECHS AUSGEWÄHLTEN HEILIGEN

Russland, Anfang 20. Jh.
Schwere Laubholz-Tafel. Ölmalerei. Goldgrund und Rand vegetabil graviert und punziert. 35,1 x 30 cm. Kleinere Substanzverluste.

AN ICON SHOWING SIX SELECTED SAINTS

Russian, early 20th century
Oil on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor losses. 35.1 x 30 cm.

€ 400,-

2111

2111 | IKONE MIT DREI HEILIGEN

Russland, Ende 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierung. 26,9 x 21,8 cm. Partiiell rest.

AN ICON SHOWING THREE SELECTED SAINTS

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The background ornately incised. The borders ornately incised and painted in faux enameling. Partially restored. 26.9 x 21.8 cm.

€ 120,-

2112

2112 | ZWEI IKONEN: GOTTESMUTTER VON SMOLENSK UND PATRONATSIKONE MIT ACHT HEILIGEN

Russland, Ende 19. Jh.
Holztafeln. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen und Gravuren. 31 x 26 cm / 31 x 26,2 cm. Min. Einstimmungen.

TWO ICONS: THE MOTHER OF GOD OF SMOLENSK AND AN ICON SHOWING EIGHT SELECTED SAINTS

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The corners painted with ornate strapwork and faux cloisonné enameling. Minor areas of retouching. 31 x 26 cm / 31 x 26.2 cm.

€ 300,-

2112

2115

2115 | PATRONATSIKONE MIT SECHS HEILIGEN, DARUNTER BLASIVS, FLORUS UND LAURUS

Russland, um 1880
Laubholz-Tafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund und vergoldeter Rand ornamental punziert. 31 x 26,4 cm. Kurze Risse.

AN ICON SHOWING SIX SELECTED SAINTS, STS. BLAISE, FLORUS AND LAURUS AMONG THEM

Russian, circa 1880
Tempera on wood panel with kovcheg. The golden background and border with etched tracery design. Short cracks. 31 x 26.4 cm.

€ 800,-

2116

2116 | PATRONATSIKONE MIT DER KRÖNUNG DER GOTTESMUTTER UND AUSGEWÄHLTEN HEILIGEN

Russland, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 30,7 x 26,2 cm. Kanten min. best.

AN ICON SHOWING THE CORONATION OF THE MOTHER OF GOD AND SELECTED SAINTS

Russian, late 19th century
Tempera on wood panel. The golden background ornately incised, the borders painted with ornate strapwork and faux cloisonné enameling. The edges minimally chipped. 30.7 x 26.2 cm.

€ 300,-

2117

2117 | MONUMENTALE, SIGNIERTE UND DATIERTE IKONE MIT DEM SCHUTZENGEFL FLANKIERT VON DEN HEILIGEN JOHANNES DEM VORLÄUFER UND DER HEILIGEN NADESCHDA

Russland, Moskau, Wassili Gurjanow, datiert 1901
Holztafel, Eitempera auf Kreidegrund, vergoldeter Hintergrund, Rand und Nimben ornamental punziert und in Art der zeitgenössischen Cloisonné-Email-Okklade dekoriert. 84,7 x 59,7 cm. Am unteren rechten Rand kyrillisch signiert und datiert 'Wassili Gurjanow Moskau 1901'. Rückseitig kyrillische Widmungsinschrift, datiert 1901. Min. Retuschen.

A MONUMENTAL SIGNED AND DATED ICON SHOWING THE GUARDIAN ANGEL FLANKED BY ST. JOHN THE FORERUNNER AND ST. NADESHDA

Russian, Moscow, Vassiliy Guryanov, dated 1901
Tempera on wood panel. The gilt background and border ornately incised. The haloes and border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. signed and dated on the lower right border 'Vasilii Guryanov Moscow 1901'. On the reverse Cyrillic dedication inscription. Minor areas of retouching. 84.7 x 59.7 cm.

€ 26.000,-

2118

2118 | BEDEUTENDE SIGNIERTE UND DATIERTE IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA FLANKIERT VON DEN HEILIGEN GEORG UND ALEXANDRA

Russland, Mstera, Iwan Iwanowitsch Tjulin, datiert 1906
Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund ornamental punziert, Rand farbig akzentuiert. 53 x 43,8 cm.

Rückseitig kyrillische Signatur: "Am 25. März 1906 malte diese Ikone der Ikonemaler Ivan Iwanowitsch Tjulin aus dem Dorf Mstera im Gouvernement Vladimir". Tjulin, ein angesehener Maler und Restaurator, war ab 1918 Hauptrestaurator für Altrussische Kunst am Russischen Museum in St. Petersburg. Die Darstellung des Heiligen Nikolaus verweist auf den zur Entstehungszeit regierenden Zaren Nikolaus II.

AN IMPORTANT SIGNED AND DATED ICON OF SAINT NICHOLAS OF MYRA, FLANKED BY STS. GEORGE AND ALEXANDRA

Russian, Mstera, Ivan Ivanovich Tyulin, dated 1906
Tempera on cypress panel with kovcheg. The highly detailed saints standing in full-length. Christ painted on the upper border making a gesture of blessing, The gold ground punched, the border decorated with floral motifs simulating enamel. On the reverse with Cyrillic inscription: "On March 25, 1906, this icon was painted by the iconographer Ivan Ivanovich Tyulin from the village of Mstera in the Vladimir Governorate."

Tyulin, a distinguished painter and restorer, was appointed as the chief restorer of Old Russian art at the Russian Museum in St. Petersburg in 1918. The depiction of Saint Nicholas alludes to Tsar Nicholas II, who was reigning at the time of the icon's creation.

€ 10.000,-

2118

2119

2119 | GROSSFORMATIGE IKONE MIT DEN APOSTELN PETRUS UND PAULUS UND DEM HEILIGEN SERAFIM VON SAROV

Russland, nach 1903
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert, Rand farbig akzentuiert. 53 x 44,2 cm. Partiiell rest.

A LARGE ICON SHOWING STS. PETER AND PAUL THE APOSTLES AND ST. SERAPHIM OF SAROV

Russian, after 1903
Oil on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Partially restored. 53 x 44.2 cm.
€ 800,-

2120

2120 | PATRONATSIKONE MIT DEN HEILIGEN JOHANNES DEM KRIEGER, DEM ERZENDEL MICHAEL UND DEN APOSTELN PETRUS UND PAULUS

Russland, um 1875
Verbund zweier Laubholz-Bretter. Tempera auf Kreidegrund, vergoldeter Hintergrund ornamental graviert. 31 x 26,5 cm.

AN ICON SHOWING ST. JOHN THE WARRIOR, THE ARCHANGEL MICHAEL AND THE APOSTLES PETER AND PAUL

Russian, circa 1875
Tempera on wood panel. Against a brilliant gold background. The gilt background and border ornately incised. 31 x 26.5 cm.
€ 150,-

2123

2123 | PATRONATSIKONE MIT DER HEILIGEN ALEXANDRA FLANKIERT VON DER PROPHETIN ANNA UND DEM HEILIGEN NIKOLAUS VON MYRA

Russland, Moskau, um 1900
Verbund zweier Zypressenholz-Bretter mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 30,8 x 26,2 cm. Kleinere Farbabsplitterungen.

AN ICON SHOWING ST. ALEXANDRA FLANKED BY ST. ANNE THE PROPHETESS AND ST. NICHOLAS OF MYRA

Russian, Moscow, circa 1900
Finely painted in tempera on a Cypress wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor losses. 30.8 x 26.2 cm.
€ 1.300,-

2121

2121 | GROSSFORMATIGE PAPONATSIKONE MIT DER GOTTESMUTTER DES ZEICHENS UND SECHS AUSGEWÄHLTEN HEILIGEN VOR DEM SOLOWETSKI-KLOSTER

Russland, Ende 19. Jh.
Verbund zweier Zypressenholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, vergoldeter Hintergrund und Rand ornamental punziert. 44,2 x 37,5 cm. Min. Farbabsplitterungen.

A LARGE AND FINE ICON SHOWING THE MOTHER OF GOD OF THE SIGN AND SIX SELECTED SAINTS IN FRONT OF THE SOLOVETSKY MONASTERY

Russian, late 19th century
Tempera on wood panel. Against a gold tooled background, the patterns of spandrels and borders emulating contemporary metal oklads. Minor losses. 44.2 x 37.5 cm.
€ 1.000,-

2122

2122 | DATIERTE IKONE MIT DEM HEILIGEN JOHANNES DEM VORLÄUFER, ALEXANDER NEWSKI, NIKOLAUS VON MYRA, OLGA UND TAISSIA

Russland, Nischni-Nowgorod, datiert 1896
Holztafel, Eitempera auf Kreidegrund, Goldgrund und Rand ornamental graviert. 44,3 x 37,3 cm. Frontal applizierte Plakette mit kyrillischer Widmungsschrift: "Diese Ikone wurde im Oktober 1896, dem Jahr der Ausstellung, "gebaut" (gemalt) und vom Brandmeister von Nischni Nowgorod, A.F. Krasawin, finanziert." Min. Einstimmungen.

A DATED ICON SHOWING ST. JOHN THE FORERUNNER FLANKED BY STS. NICHOLAS OF MYRA, ALEXANDER NEVSKY, OLGA AND TAISSIA

Russian, Nizhny Novgorod, dated 1896
Tempera on wood panel. On a gilt and polychrome ground carved in imitation of an enamelled oklad. A frontal applied plaque bears a Cyrillic dedicatory inscription: "This icon was 'built' (painted) in October 1896, the year of the [All-Russian Industrial and Art] Exhibition, and was funded by the fire chief of Nizhny Novgorod, A.F. Krasavin." Minor areas of retouching. 44.3 x 37.3 cm.
€ 2.600,-

2124

2124

2124 | ZWEI IKONEN: GOTTESMUTTER VON WLADIMIR (WLADIMIRSKAJA) UND PATRONATSIKONE MIT VIER HEILIGEN

Russland, 19. Jh.
Laubholz-Tafeln mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Vergoldung, ornamentale Gravuren. 30,9 x 26 cm / 31,1 x 26,7 cm. Farbe des Randes abgenommen, Restaurierungen.

TWO ICONS SHOWING THE VLADIMIRSKAYA MOTHER OF GOD AND FOUR SELECTED SAINTS

Russian, 19th century
Tempera on wood panels. The stylised decoration emulating contemporary metal oklads. The border stripped to gesso, restorations. 30.9 x 26 cm / 31.1 x 26.7 cm.
€ 300,-

2125

2125 | IKONE MIT DEN HEILIGEN JOHANNES, ALEXANDER NEWSKI, TATIANA UND ELISCHA

Russland, Ende 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki (einer verloren). Ölmalerei auf Kreidegrund, Goldgrund ornamental graviert. 35,2 x 30,5 cm. Partiiell rest.

AN ICON SHOWING STS. JOHN, ALEXANDER NEVSKY, TATIANA AND ELISHA

Russian, late 19th century
Oil on wood panel. The background with etched tracery design, the border emulating contemporary enamelwork. Partially restored. 35.2 x 30.5 cm.

€ 500,-

2126

2126 | IKONE MIT DEN HEILIGEN PAWEL, NIKOLAUS VON MYRA UND OLGA

Russland, um 1875
Verbund zweier Laubholz-Bretter mit zwei Stirnseiten-Sponki. Ölmalerei auf Kreidegrund, Goldgrund und Rand ornamental graviert. 30,8 x 25,9 cm. Min. Farbabsplitterungen.

AN ICON SHOWING STS. PAVEL, NICHOLAS OF MYRA AND OLGA

Russian, circa 1875
Oil on wood panel. The gilt background ornately incised. The borders ornately incised and painted in faux enameling. Minor losses. 30.8 x 25.9 cm.

€ 120,-

2127 | JUGENDSTIL-IKONE MIT DEN HEILIGEN TAMARA, ALEXANDER NEWSKI, LEON, SERAFIM VON SAROW UND MARIA VON ÄGYPTEN

Russland, nach 1903
Holztafel mit zwei Rückseiten-Sponki. Ölmalerei auf Kreidegrund, vergoldeter Rand mit floralem Gravurdekor. 33 x 28,3 cm. Vertikaler Riss rest.

A MODERN ICON SHOWING STS. TAMARA, ALEXANDER NEVSKY, LEON, SERAPHIM OF SAROV AND MARY OF EGYPT

Russian, after 1903
Oil on wood panel. The border gilded and incised to resemble a chased gilded silver oklad. Vertical crack minimally restored. 33 x 28.3 cm.

€ 600,-

2127

2128 | GROSSFORMATIGE IKONE MIT DEN HEILIGEN NIKOLAUS VON MYRA, METHOD UND KYRILL

Russland, Ende 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki (einer verloren). Ölmalerei auf Kreidegrund, Rand vergoldet und ornamental graviert. 53,2 x 44 cm. Kanten teils best., Vergoldung berieben.

A VERY LARGE ICON SHOWING STS. NICHOLAS OF MYRA, METHOD AND KYRILL

Russian, late 19th century
Oil on wood panel. The borders painted with ornate strapwork and faux cloisonné enameling. Minor damages to the edges, gilding partially worn. 53.2 x 44 cm.

€ 400,-

2128

2129

2129 | ZWEI PATRONATSIKONEN MIT AUSGEWÄHLTEN HEILIGEN, DARUNTER ALEXANDER NESWKI, JOHANNES DER VORLÄUFER UND ELISABETH

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter und vergoldeter Hintergrund. 17,8 x 13,9 cm / 30,9 x 26,4 cm. Bereibungen.

TWO ICONS SHOWING SELECTED SAINTS, STS. ALEXANDER NEVSKY, JOHN THE FORERUNNER AND ELISABETH AMONG THEM

Russian, 19th century
Tempera on wood panels. The background made of gold and silver, covered by a golden lacquer. Wearings. 17.8 x 13.9 cm / 30.9 x 26.4 cm.

€ 300,-

2129

2132 | FEINE IKONE MIT DER GOTTESMUTTER FLANKIERT VON DEN HEILIGEN NIKOLAUS VON MYRA UND JULIANA

Zentralrussland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Ornamente der Gewänder vergoldet. 31 x 26,5 cm. Punktuelle Einstimmungen.

A FINE ICON SHOWING THE MOTHER OF GOD FLANKED BY STS. NICHOLAS OF MYRA AND JULIANA

Central Russian, 19th century
Tempera on wood panel with kovcheg. The haloes and ornaments of the garments made of gold. Minor areas of re-touching. 31 x 26.5 cm.

€ 400,-

2132

2133 | FEINE PATRONATSIKONE MIT DEM HEILIGEN SYMEON STYLITES FLANKIERT VON KOSMAS UND DAMIAN

Russland, Mstera, Ende 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31 x 26,5 cm. Kanten min. best.

A FINE ICON SHOWING ST. SYMEON STYLITES FLANKED BY STS. COSMAS AND DAMIAN

Russian, Mstera, late 19th century
Tempera on wood panel with double kovcheg. Finely executed in great detail on a gold ground. Minor damages to the edges. 31 x 26.5 cm.

€ 900,-

2133

2130

2130 | FEINE DREIFELDER-IKONE MIT DER HÖLLENFAHRT CHRISTI, DER GOTTESMUTTER VON WLADIMIR UND AUSGEWÄHLTEN HEILIGEN

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Vergoldung. 31,9 x 27,5 cm. Partiiell rest.

A FINE THREE-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE VLADIMIRSKAYA MOTHER OF GOD AND SELECTED SAINTS

Russian, 18th century
Tempera on wood panel with kovcheg. Finely executed in great detail. Partially restored. 31.9 x 27.5 cm.

€ 450,-

2131

2131 | PATRONATSIKONE MIT SIEBEN AUSGEWÄHLTEN HEILIGEN

Russland, Syzran, 2. Hälfte 19. Jh.
Eitempera auf Kreidegrund auf Holz, auf Holztafel aufgedoppelt, Kowtscheg, Nimben vergoldet. 30,4 x 26,3 cm. Min. Einstimmungen.

AN ICON SHOWING SEVEN SELECTED SAINTS

Russian, Syzran, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. Minor areas of re-touching. 30.4 x 26.3 cm.

€ 100,-

2134

2134 | GROSSFORMATIGE IKONE MIT AUSGEWÄHLTEN HEILIGEN: ERZENGEL, PROPHETEN, BISCHÖFE, MÄRTYRER UND EREMITEN
 Russland, 18. Jh.
 Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 52,7 x 44,4 cm. Partiiell rest.
A VERY LARGE ICON SHOWING A SELECTION OF SAINTS: ARCHANGELS, PROPHETS, BISHOPS, MARTYRS AND SAINTS
 Russian, 18th century
 Tempera on wood panel with kovcheg. The haloes made of gold. Partially restored. 52.7 x 44.4 cm.
 € 900,-

2135 | GROSSFORMATIGES IKONEN-FRAGMENT MIT DER GOTTESMUTTER 'UNERWARTETE FREUDE' UND DEN HEILIGEN SAMON, GURIJ UND AVIV
 Russland, Vetka, 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Hintergrund vergoldet. 61,2 x 28,3cm. Min. Farbverluste.
A VERY LARGE FRAGMENT OF AN ICON SHOWING THE MOTHER OF GOD 'OF UNEXPECTED JOY' AND STS. SAMON, GURIJ AND AVIV
 Russian, Vetka, 19th century
 Tempera on wood panel. The background made of gold. Minor losses. 61.2 x 28.3cm.
 € 150,-

2136 | SELTENE VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER, DEM BAND DER LIEBE UND DEM HEILIGEN IKOLAUS VON MYRA
 Russland, Vetka, 19. Jh.
 Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 35,2 x 30,6cm. Acht Randheilige, darunter die Heiligen Samon, Gurij und Aviv. Kleinere Substanzverluste im Randbereich, Brandfleck.
A RARE QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF GOD, 'THE UNION OF LOVE' AND ST. NICHOLAS OF MYRA
 Russian, Vetka, 19th century
 Tempera on wood panel. Executed in bright colours against a golden background. Eight selected saints on the borders, Sts. Samon, Gurij and Aviv among them. Burn mark, damages to the edges, wearings. 35.2 x 30.6cm.
 € 300,-

2135

2136

2137 | GROSSFORMATIGE VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER UND DEN HEILIGEN NIKOLAUS VON MYRA UND JULITTA UND KIRIK
 Russland, Vetka, 19. Jh.
 Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 44,4 x 37,3 cm. Vier Randheilige, darunter der Schutzengel und Johannes der Vorläufer.
A LARGE QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF GOD AND STS. NICHOLAS OF MYRA AND YULITTA WITH HER SON KIRIK
 Russian, Vetka, 19th century
 Tempera on wood panel. Finely executed in bright colours against a shiny golden background. Four selected saints on the borders, the Guardian Angel and St. John the Forerunner among them. 44.4 x 37.3cm.
 € 2.000,-

2137

2138 | VIERFELDER-IKONE MIT DER KREUZIGUNG, DER GEBURT DER GOTTESMUTTER, DER GOTTESMUTTER 'LINDERE MEINEN KUMMER' UND AUSGEWÄHLTEN HEILIGEN
 Russland, Vetka, 19. Jh.
 Holztafel mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 35,6 x 29,8cm. Min. Retuschen.
A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION OF CHRIST, THE NATIVITY OF THE MOTHER OF GOD, THE MOTHER OF GOD 'SOOTHE MY SORROW' AND SELECTED SAINTS
 Russian, Vetka, 19th century
 Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 35.6 x 29.8cm.
 € 300,-

2138

2139

2140

2139 | AUS DEM FAMILIENBESITZ DER FAMILIE SIDOROW: GROSSFORMATIGE DATIERTE MEHRFELDER-IKONE MIT DEM SCHÜTZENGEL UND HEILIGEN

Russland, datiert 1894
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben und Ränder vergoldet. 53,1 x 45 cm. Kyrillische Inschrift mit Datierung am unteren Rand. Min. berieben.

FROM THE FAMILY ESTATE OF THE SIDOROV FAMILY: A LARGE DATED MULTI-PARTITE ICON SHOWING THE GUARDIAN ANGEL AND SAINTS

Russian, dated 1894
Tempera on wood panel with kovcheg. The haloes and borders made of gold. Cyrillic inscription with date on the lower border. Minimally worn. 53.1 x 45 cm.

€ 600,-

2140 | FEINE NEUN-FELDER-IKONE MIT DER KREUZIGUNG CHRISTI, DER HÖLLENFAHRT, HOCHFESTEN UND HEILIGEN

Russland, Anfang 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 39,8 x 32,3 cm. Min. Einstimmungen.

A FINE MULTI-PARTITE ICON SHOWING THE CRUCIFIXION, THE DESCENT INTO HELL, FEASTS AND SELECTED SAINTS

Russian, early 19th century
Tempera on wood panel with kovcheg. Rendered in a fine detailed manner with reds and greens. Minor areas of retouching. 39.8 x 32.3 cm.

€ 1.100,-

2141 | VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER UND AUSGEWÄHLTEN HEILIGEN

Russland, um 1800
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, Goldgrund. 31,8 x 26,5 cm. Kleine Substanzverluste, partiell rest.

A QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF GOD AND SELECTED SAINTS

Russian, circa 1800
Tempera on wood panel. Executed in great detail on a gold ground. Minor losses, restorations. 31.8 x 26.5 cm.

€ 390,-

2141

2142 | FEINE VIERFELDER-IKONE MIT DER ALT-TESTAMENTLICHEN DREIFALTIGKEIT, PFINGSTEN, DEM EINZUG NACH JERUSALEM UND DER GOTTESMUTTER POKROW

Zentralrussland, 2. Hälfte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 31,1 x 26,9 cm. Min. vertikale Rissbildung.

A FINE QUADRI-PARTITE ICON SHOWING THE OLD TESTAMENT TRINITY, THE PENTECOST, THE ENTRY INTO JERUSALEM AND THE POKROW

Central Russian, 2nd half 19th century
Tempera on wood panel. The haloes made of gold. Finely executed in great detail. Minor vertical crack. 31.1 x 26.9 cm.

€ 500,-

2142

2143 | FEINE DREIFELDER-IKONE MIT DEM EINZUG CHRISTI NACH JERUSALEM, DER VERKLÄRUNG CHRISTI SOWIE DEM SCHÜTZENGEL UND AUSGEWÄHLTEN HEILIGEN

Russland, Palech, Mitte 19. Jh.
Zypressenholz-Tafel mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund, Goldgrund, Chrysographie. 33 x 27,8 cm. Min. berieben.
Expertise: Ikonenmuseum Schloss Autenried bei Günzburg/Donau.

A FINE THREE-PARTITE ICON SHOWING THE ENTRY INTO JERUSALEM, THE TRANSFIGURATION OF CHRIST AND THE GUARDIAN ANGEL FLANKED BY SELECTED SAINTS

Russian, Palekh, mid 19th century
Tempera on wood panel. Finely painted in miniature on a gold ground. Minimally worn. 33 x 27.8 cm

€ 300,-

2143

2144

2144 | IKONE MIT DEESIS, DEM ERZENDEL MICHAEL UND VIER AUSGEWÄHLTEN HEILIGEN

Russland, 2. Hälfte 19. Jh.
Verbund zweier Laubholz-Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 35,2 x 30,3 cm. Min. Einstimmungen.

AN ICON SHOWING THE DEISIS, THE ARCHANGEL MICHAEL AND FOUR SELECTED SAINTS

Russian, 2nd half 19th century
Tempera on wood panel with kovcheg. The detailed composition executed delicately with saturated colours, on gold ground. Minor areas of retouching. 35.2 x 30.3 cm.

€ 750,-

2145

2145 | GROSSFORMATIGE UND FEINE IKONE MIT DEM ERZENDEL MICHAEL, AUSGEWÄHLTEN HEILIGEN, DER GOTTESMUTTER VON TICHWIN UND DER HÖLLENFAHRT

Russland, Anfang 19. Jh.
Verbund dreier Laubholz-Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Hintergrund vergoldet, Gewandfalten in Goldmalerei. 53,3 x 39,9 cm. Punktuelle Einstimmungen.

A LARGE AND FINE ICON SHOWING THE ARCHANGEL MICHAEL FLANKED BY SELECTED SAINTS, THE TIKHVINSKAYA MOTHER OF GOD AND THE DESCENT INTO HELL

Russian, 19th century
Tempera on wood panel. Finely executed in great detail on gold ground. The faces depicted with delicacy, the vestments emphasized with dense chrysography and the pearl-and-garnet decorated golden hems. Minor areas of retouching. 53.3 x 39.9 cm.

€ 1.500,-

2146 | GROSSFORMATIGE UND FEINE VIERFELDER- IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Holztafel mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 53,2 x 44,1 cm. Min. Farbsplitterungen.

A LARGE AND FINE QUADRI-PARTITE ICON SHOWING THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in strong colours, the prominent gold haloes outlined in red. Minor losses. 53.2 x 44.1 cm.

€ 1.000,-

2146

2147 | SEHR FEINE IKONE MIT DER GOTTESMUTTER BOGOLUBSKAJA UND DEN HEILIGEN KONSTANTIN UND HELENA, BONIFATIUS UND TRIFON

Russland, 19. Jh.
Einzeltafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Goldgrund. 30,7 x 26,4 cm.

A VERY FINE ICON SHOWING THE BOGOLUBSKAYA MOTHER OF GOD AND STS. CONSTANTINE AND HELENA, BONIFACE AND TRYPHON

Russian, 19th century
Tempera on wood panel with kovcheg. Finely executed in great detail against a golden background. 30.7 x 26.4 cm.

€ 200,-

2147

2148

2148 | GROSSE MEHRFELDER-IKONE MIT DER GOTTESMUTTER 'UNVERBRENNBARER DORNBUSCH' UND HEILIGEN

Russland, 1. Hälfte 19. Jh.
Holztafel, Eitempera auf Kreidegrund, partielle Vergoldung. 54 x 46,4 cm.
Min. rest.

A LARGE MULTI-PARTITE ICON SHOWING THE MOTHER OF GOD 'OF THE BURNING BUSH' AND SELECTED SAINTS

Russian, 1st half 19th century
Tempera on wood panel. The ornaments highlighted in gold. Partially restored. 54 x 46.4 cm.

€ 800,-

2149

2149 | PATRONATSIKONE MIT DER GOTTESMUTTER FEODOROVSKAJA MIT AUSGEWÄHLTEN HEILIGEN

Russland, Ende 19. Jh.
Laubholz-Tafel mit zwei Rückseiten-Sponki. Ölmalerei, partielle Vergoldung. 30,5 x 26,2 cm. Restaurierungen.

AN ICON SHOWING THE FEODOROVSKAYA MOTHER OF GOD AND SELECTED SAINTS

Russian, late 19th century
Oil on wood panel. The haloes and border made of gold. Restorations. 30.5 x 26.2 cm.

€ 400,-

2151 | VIERFELDER-IKONE MIT DER HADESFAHRT CHRISTI, HEILIGEN UND DER GOTTESMUTTER VON TICHWIN (TICHWINSKAJA)

Russland, Guslicy, 2. Hälfte 19. Jh.

Verbund dreier Bretter mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35 x 30,5 cm. Zwei Randheilige: Schutzengel und die Prophetin Anna. Min. Farbabsplittungen.

A QUADRI-PARTITE ICON SHOWING THE DESCENT INTO HELL, SAINTS AND THE TIKHVINSKAYA MOTHER OF GOD

Russian, Guslicy, 2nd half 19th century

Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Two selected saints on the borders: Guardian Angel and St. Anne the Prophetess. Minor losses. 35 x 30.5 cm.

€ 800,-

2151

2152 | ZWEI GROSSE IKONEN MIT GNADENBILDERN DER GOTTESMUTTER UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.

Holztafeln mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35 x 31,2 cm / 44,2 x 35,8 cm. Bereibungen, min. vertikale Rissbildung.

TWO LARGE ICONS SHOWING IMAGES OF THE MOTHER OF GOD AND SELECTED SAINTS

Russian, 19th century

Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Wearings, minor vertical cracks. 35 x 31.2 cm / 44.2 x 35.8 cm.

€ 300,-

2152

2152

2150

2150

2150 | ZWEI IKONEN: VIERFELDER-IKONE MIT DER KREUZIGUNG UND AUSGEWÄHLTEN HEILIGEN UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln mit Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung und Vergoldung. 31 x 26,1 cm / 34,7 x 29,5 cm. Partiell rest.

TWO ICONS: A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION OF CHRIST WITH SELECTED SAINTS AND A FESTIVAL ICON

Russian, 19th century
Tempera on wood panels. The background made of gold and made of silver covered by a golden lacquer. Partially restored. 31 x 26.1 cm / 34.7 x 29.5 cm.

€ 200,-

2153

2154

2155

2153 | DREIFELDER-IKONE MIT DEM HEILIGEN JOHANNES OGORODNIK, DER GOTTESMUTTER FEODOROWKAJA UND AUSGEWÄHLTEN HEILIGE

Russland, Guslicy, 2. Hälfte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 34,5 x 30,2 cm. Vertikaler Riss min. rest.

A THREE-PARTITE ICON SHOWING ST. JOHN OGORODNIK (ST. JOHN THE GARDENER), THE FEODOROVSKAYA MOTHER OF GOD AND SELECTED SAINTS

Russian, Guslicy, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Vertical crack restored. 34.5 x 30.2 cm.
€ 600,-

2154 | VIERFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER UND DER ENTHAUPUNG JOHANNES DES VORLÄUFERS

Russland, Anfang 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,1 x 30,5 cm. Sechs Randheilige: Schutzengel, Antipas, Barbara, Natalia, Panteleimon und Katharina. Kanten min. best.

A QUADRI-PARTITE ICON SHOWING IMAGES OF THE MOTHER OF GOD AND THE BEHEADING OF ST. JOHN THE FORERUNNER

Russian, early 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Six selected saints on the borders: Guardian Angel, Antipas, Barbara, Natalia, Panteleimon and Catherine. Minor damages to the edges. 35.1 x 30.5 cm.
€ 200,-

2155 | VIERFELDER-IKONE MIT AUSGEWÄHLTEN HEILIGEN, DARUNTER SAMON, GURIJ, AVIV UND ANASTASIA

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet. 36,2 x 31,4 cm. Rand min. besch.

A QUADRI-PARTITE ICON SHOWING SELECTED SAINTS, STS. SAMON, GURIY, AVIV AND ANASTASIA AMONG THEM

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of gold. The lower border partially damaged. 36.2 x 31.4 cm.
€ 180,-

2156

2157

2156 | GROSSFORMATIGE MEHRFELDER-IKONE MIT DER AUFERSTEHUNG UND HÖLLENFAHRT, HOCHFESTEN UND AUSGEWÄHLTEN HEILIGEN

Russland, Guslicy, 2. Hälfte 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 44,3 x 38,7 cm. Partiell rest.

A VERY LARGE MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, MAIN LITURGICAL FEASTS AND SELECTED SAINTS

Russian, Guslicy, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. Restorations. 44.3 x 38.7 cm.
€ 400,-

2157 | MEHRFELDER-IKONE MIT SOPHIA, DER GÖTTLICHEN WEISHEIT, GNADENBILDERN DER GOTTESMUTTER UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Verbund zweier Bretter mit zwei profilierten Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 34,6 x 30 cm. Zwei Randheilige. Partiell rest.

A MULTI-PARTITE ICON SHOWING SOPHIA, THE WISDOM OF GOD, IMAGES OF THE MOTHER OF GOD AND SELECTED SAINTS

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. Partially restored. 34.6 x 30 cm.
€ 800,-

2158 | MEHRFELDER-IKONE MIT DER GOTTESMUTTER 'FREUDE ALLER LEIDENDEN', GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, Guslicy, 2. Hälfte 19. Jh.
Holztafel mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 35,2 x 30,5 cm. Farbe des Nimben abgenommen, rest.

A MULTI-PARTITE ICON SHOWING THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE', IMAGES OF THE MOTHER OF GOD AND SAINTS

Russian, Guslicy, 2nd half 19th century
Tempera on wood panel with kovcheg. The haloes stripped to gesso, restored. 35.2 x 30.5 cm.
€ 240,-

2158

2159

2159 | DREIFELDER-IKONE MIT DER ENTHAUPUNG JOHANNES DES VORLÄUFERS, DER GOTTESMUTTER VON VLADIMIR UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, Gewandfalten vergoldet. 30,9 x 26,5 cm. Vertikaler Riss rest.

A THREE-PARTITE ICON SHOWING THE BEHEADING OF ST. JOHN THE FORERUNNER, THE VLADIMIRSKAYA MOTHER OF GOD AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panel with kovcheg. Vertical crack restored. 30.9 x 26.5 cm.
€ 300,-

2160

2160 | GROSSFORMATIGE VIERFELDER-IKONE MIT DER KREUZIGUNG, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, nach 1903
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 47 x 39,2 cm. Farbaufwölbungen, rest.

A LARGE QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, IMAGES OF THE MOTHER OF GOD AND SAINTS

Russian, after 1903
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Paint blisterings, restored. 47 x 39.2 cm.
€ 300,-

2161

2161

2161 | ZWEI MEHRFELDER-IKONE MIT DER GEBURT DER GOTTESMUTTER, CHRISTUS PANTOKRATOR, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, 2. Hälfte 19. Jh. / Anfang 20. Jh.
Holztafeln. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. Metallbasma. 35,7 x 30,7 cm / 34 x 28,5 cm. Zwei Randheilige, darunter der Schutzengel. Min. Retuschen.

TWO MULTI-PARTITE ICONS SHOWING THE NATIVITY OF THE MOTHER OF GOD, CHRISTUS PANTOKRATOR, PORTRAITS OF THE MOTHER OF GOD AND SAINTS

Russian, 2nd half 19th century / early 20th century
Tempera on wood panels. The haloes and background made of silver, covered by a golden lacquer. The borders overlaid with a metal basma. Two selected saints on the borders, the Guardian Angel among them. Areas of retouching. 35.7 x 30.7 cm / 34 x 28.5 cm.
€ 240,-

2162

2162 | VIERFELDER-IKONE MIT DER HADESFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Einzeltafel mit zwei profilierten Rückseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,6 x 31,1 cm. Rand rest.

A QUADRI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE MOTHER OF GOD OF KAZAN AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Edges restored. 35.6 x 31.1 cm.
€ 130,-

2163 | ZWEI IKONEN: KLEINE IKONE MIT DER SYNAXIS 'ALLER KIEWER WUNDERTÄTER' UND VIERFELDER- IKONE MIT DER HÖLLENFAHRT UND GNADENBILDERN DER GOTTESMUTTER

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Hintergrund vergoldet, ornamentale Gravuren der Ränder. 13,2 x 10,9 cm / 39,7 x 31,8 cm. Kleinere Substanzverluste.

TWO ICONS: A SMALL ICON SHOWING THE SYNAXIS OF THE MIRACLE-WORKING SAINTS OF THE PECHERSKY MONASTERY IN KIEV AND A QUADRI-PARTITE ICON SHOWING THE DESCENT INTO HELL AND PORTRAITS OF THE MOTHER OF GOD

Russian, 19th century
Tempera on wood panels. Executed on a gold ground. The border ornately incised. Minor losses. 13.2 x 10.9 cm / 39.7 x 31.8 cm.

€ 150,-

2163

2163

2164 | KLEINE DREIFELDER-IKONE MIT DER HÖLLENFAHRT CHRISTI, DER ALTTESTAMENTLICHEN DREIFALTIGKEIT UND HEILIGEN

Russland, 18. Jh.
Einzeltafel mit einer Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund. 21,9 x 19,3 cm. Substanzverluste.

A SMALL THREE-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE OLD TESTAMENT TRINITY AND SELECTED SAINTS

Russian, 18th century
Tempera on wood panel with kovcheg. Losses to the borders. 21.9 x 19.3 cm.

€ 400,-

2164

2165

2165 | ZWEI IKONEN: MEHRFELDER-IKONE MIT DER HADESFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND HEILIGEN UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 32 x 25,6 cm / 35,3 x 30,3 cm. Kanten teils best., min. rest.

TWO ICONS: A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE MOTHER OF GOD OF KAZAN AND SELECTED SAINTS AND A FEAST DAY ICON

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The edges partially chipped, minimally restored. 32 x 25.6 cm / 35.3 x 30.3 cm.

€ 150,-

2165

2166

2166 | ZWEI VIERFELDER-IKONEN MIT GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, Ende 19. Jh. / Anfang 20. Jh.
Holztafeln. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 31,8 x 24,9 cm / 35,8 x 30,9 cm. Eine Ikone mit zwei Randheiligen, darunter der heilige Serafim von Sarow. Substanzverluste, teils rest.

TWO QUADRI-PARTITE ICONS SHOWING PORTRAITS OF THE MOTHER OF GOD AND SELECTED SAINTS

Russian, late 19th / early 20th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The border ornately incised. One icons with two selected saints on the borders, St. Seraphim of Sarov among them. Wearings, losses, partially restored. 31.8 x 24.9 cm / 35.8 x 30.9 cm.

€ 150,-

2166

2169

2169 | VIERFELDER-IKONE MIT DER KREUZIGUNG, AUSGEWÄHLTEN HEILIGEN UND DER GOTTESMUTTER DER SIEBEN SCHMERZEN

Russland, 19. Jh.
Verbund dreier Bretter mit zwei Rückseiten-Sponki (einer verloren). Kowtscheg, Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 35,4 x 30,3 cm. Kanten min. best.

A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, SELECTED SAINTS AND THE MOTHER OF GOD 'OF THE SEVEN SORROWS'

Russian, 19th century
Tempera on wood panel with kovcheg. The haloes made of silver, covered by a golden lacquer. The edges partially chipped. 35.4 x 30.3 cm.

€ 390,-

2170

2170 | ZWEI IKONEN: DIE HEILIGEN TIERPATRONE UND MEHRFELDER-IKONE MIT GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, 18./19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert, ornamentale Gravuren. 30,6 x 26,5 cm / 31,1 x 26,6 cm. Partiiell rest.

TWO ICONS: THE ANIMAL PATRONS AND A MULTI-PARTITE ICON SHOWING PORTRAITS OF THE MOTHER OF GOD AND SAINTS

Russian, 18th/19th century
Tempera on wood panels. The background and haloes made of silver, covered by a golden lacquer. Partially restored. 30.6 x 26.5 cm / 31.1 x 26.6 cm.

€ 240,-

2170

2171

2171 | MEHRFELDER-IKONE MIT DER KREUZIGUNG CHRISTI UND GNADENBILDERN DER GOTTESMUTTER

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund über Leinwand. 31,1 x 26,9 cm. Substanzverluste im Randbereich, vertikaler Riss rest.

A MULTI-PARTITE ICON SHOWING THE CRUCIFIXION OF CHRIST AND IMAGES OF THE MOTHER OF GOD

Russian, 19th century
Tempera on wood panel with kovcheg. Losses to the borders, vertical crack restored. 31.1 x 26.9 cm.

€ 300,-

2167

2167

2167 | ZWEI IKONEN: SCHLEIERWUNDER DER GOTTESMUTTER (POKROW) UND VIERFELDER-IKONE

Russland, 18./19. Jh.
Holztafeln mit Kowtscheg. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 30,8 x 26,3 cm / 30,3 x 25,7 cm. Kanten teils best., vertikaler Riss rest.

TWO ICONS: THE PROTECTING VEIL OF THE MOTHER OF GOD (POKROV) AND A QUADRI-PARTITE ICON

Russian, 18th/19th century
Tempera on wood panels with kovcheg. The haloes and background made of silver, covered by a golden lacquer. Minor damages to the edges, vertical crack restored. 30.8 x 26.3 cm / 30.3 x 25.7 cm.

€ 200,-

2168

2168 | MEHRFELDER-IKONE MIT DER HADESFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN

Russland, 18. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimben versilbert. 33,7 x 29,1 cm. Partiiell rest.

A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE KAZANSKAYA MOTHER OF GOD AND SELECTED SAINTS

Russian, 18th century
Tempera on wood panel with double kovcheg. The haloes made of silver. Partially restored. 33.7 x 29.1 cm.

€ 300,-

2172

2172 | MEHRFELDER-IKONE MIT DER HADESFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, versilberte Nimben goldfarben lasiert. 26,8 x 22,2 cm. Min. rest.

A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE MOTHER OF GOD OF KAZAN AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Minimally restored. 26.8 x 22.2 cm.

€ 120,-

2173

2173 | GROSSE ZWEIFELDER-IKONE MIT DEM PROPHETEN ELIAS UND AUSGEWÄHLTEN HEILIGEN IM KIOT

Russland, Ende 19. Jh.
Holztafel. Ölmalerei auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Punzierungen. 43,3 x 38,8 cm (mit Kiot). Bereibungen.

A LARGE TWO-PARTITE ICON SHOWING THE PROPHET ELIJAH AND SELECTED SAINTS WITHIN KYOT

Russian, late 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. The border decorated with engraved stylized patterns emulating the metal oklads of contemporary icons. Wearings. 43.3 x 38.8 cm (with kyot).

€ 120,-

2174

2174 | GROSSFORMATIGE VIERFELDER-IKONE MIT DER KREUZIGUNG, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, nach 1903
Verbund dreier Bretter mit einer Rückseiten-Querleiste. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 47 x 39,2 cm. Farbaufwölbungen, rest.

A LARGE QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, IMAGES OF THE MOTHER OF GOD AND SAINTS

Russian, after 1903
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Paint blisterings, restored. 47 x 39.2 cm.

€ 300,-

2175

2175 | VIERFELDER-IKONE MIT DER GOTTESMUTTER VON KASAN, DEM HEILIGEN NIKOLAUS VON MYRA, DEM ERZENGEL MICHAEL UND DEM HEILIGEN GEORG

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (erg.). Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 38,4 x 30,5 cm. Vertikaler Riss rest.

A QUADRI-PARTITE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD, ST. NICHOLAS OF MYRA, THE ARCHANGEL MICHAEL AND ST. GEORGE

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Vertical crack restored. 38.4 x 30.5 cm.

€ 120,-

2176

2176 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND VIERFELDER-IKONE MIT DER GOTTESMUTTER VON KASAN UND HEILIGEN

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund. 26,7 x 22,8 cm / 38,2 x 30,5 cm. Bereibungen, rest.

TWO ICONS: ST. NICHOLAS OF MYRA AND A QUADRI-PARTITE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD AND SAINTS

Russian, 19th century
Tempera on wood panels. The background made of silver. Wearings, restored. 26.7 x 22.8 cm / 38.2 x 30.5 cm.

€ 120,-

2176

2179

2179 | ZWEIFELDER-IKONE MIT DEESIS UND FÜNF AUSGEWÄHLTEN HEILIGEN MIT OKLAD

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Eitempera auf Kreidegrund, Nimben vergoldet. Oklad aus getriebenem Metall. 31,2 x 26,7 cm. Min. rest.

A TWO-PARTITE ICON SHOWING THE DEISIS AND FIVE SELECTED SAINTS WITH OKLAD

Russian, 19th century
Tempera on wood panel. The haloes made of gold. Overlaid with a chased metal oklad. Minimally restored. 31.2 x 26.7 cm.

€ 120,-

2179

2180

2180 | MEHRFELDER-IKONE MIT DER HÖLLENFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN MIT OKLAD

Russland, 2. Hälfte 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. Messingoklad mit Reliefdekor. 31,5 x 23,9 cm. Bereibungen.

A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE KAZANSKAYA MOTHER OF GOD AND SELECTED SAINTS WITH OKLAD

Russian, 2nd half 19th century
Tempera on wood panel. The haloes made of silver, covered by a golden lacquer. Overlaid with a chased brass oklad. Wearings. 31.5 x 23.9 cm.

€ 120,-

2177

2177 | ZWEI IKONEN MIT OKLAD: GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND VIERFELDER-IKONE MIT CHRISTUS PANTOKRATOR, GNADENBILDERN DER GOTTESMUTTER UND HEILIGEN

Russland, 2. Drittel 19. Jh.
Holztafeln. Eitempera auf Kreidegrund. Messingoklade mit Reliefdekor. 35,5 x 31 cm / 40,5 x 34,5 cm. Substanzverluste, partiell rest.

TWO ICONS WITH OKLAD: THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND A QUADRI-PARTITE ICON SHOWING THE CRUCIFIXION, CHRIST PANTOKRATOR AND SAINTS

Russian, 2nd third 19th century
Tempera on wood panels. Overlaid with chased brass oklads. Losses, partially restored. 35.5 x 31 cm / 40.5 x 34.5 cm.

€ 150,-

2177

2178

2178 | KLEINE MEHRFELDER-IKONE MIT DER GOTTESMUTTER VON KASAN, DER HADESFAHRT CHRISTI UND AUSGEWÄHLTEN HEILIGEN

Russland, 19. Jh.
Laubholz-Tafel. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 22,2 x 17,8 cm. Min. Retuschen.

A SMALL MULTI-PARTITE ICON SHOWING THE KAZANSKAYA MOTHER OF GOD, THE DESCENT INTO HELL AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panel. The background made of silver, covered by a golden lacquer. Minor areas of retouching. 22.2 x 17.8 cm.

€ 120,-

2181

2181 | MEHRFELDER-IKONE MIT DER HÖLLENFAHRT, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN MIT OKLAD

Russland, 19. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki (verloren). Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 30,8 x 25,8 cm. Min. besch.

A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE KAZANSKAYA MOTHER OF GOD AND SELECTED SAINTS WITH OKLAD

Russian, 19th century
Tempera on wood panel. Overlaid with a chased brass oklad. Minimally damaged. 30.8 x 25.8 cm.

€ 120,-

2182

2182 | GROSSFORMATIGES OKLAD EINER VIERFELDER-IKONE

Russland, Anfang 19. Jh.
Messing, getrieben und graviert. 53,3 x 45,5 cm. Min. besch.

A LARGE OKLAD OF A QUADRI-PARTITE ICON

Russian, early 19th century
Brass, chased and embossed. Minimally damaged. 53.3 x 45.5 cm.

€ 40,-

2183

2183 | MEHRFELDER-IKONE MIT DER HADESFAHRT CHRISTI, DER GOTTESMUTTER VON KASAN UND AUSGEWÄHLTEN HEILIGEN MIT OKLAD

Russland, 19. Jh.
Einzeltafel mit zwei Stirnseiten-Sponki. Eitempera auf Kreidegrund. Messingoklad mit Reliefdekor. 30,5 x 24,5 cm. Rest.

A MULTI-PARTITE ICON SHOWING THE DESCENT INTO HELL, THE KAZANSKAYA MOTHER OF GOD AND SELECTED SAINTS WITH OKLAD

Russian, 19th century
Tempera on wood panel. Overlaid with a chased brass oklad. Partially restored. 30.5 x 24.5 cm.

€ 120,-

2184

2184

2184 | ZWEI IKONEN: GOTTESMUTTER VON TICHWIN UND HEILIGER NIKOLAUS VON MYRA

Ukraine, 19. Jh.
Holztafeln, Ölmalerei. 29,2 x 21,1 cm / 29 x 21 cm. Kleinere Substanzverluste.

TWO ICONS SHOWING THE TIKHVINSKAYA MOTHER OF GOD AND ST. NICHOLAS OF MYRA

Ukrainian, 19th century
Oil on wood panels. Minor losses. 29.2 x 21.1 cm / 29 x 21 cm.

€ 120,-

2185

2185

2185 | ZWEI IKONEN: GOTTESMUTTER VON KASAN MIT SILBEROKLAD UND HEILIGER NIKOLAUS VON MYRA

Russland, Mitte 19. Jh.
Holztafeln, Ölmalerei. Oklad aus getriebenem Silber. 22,2 x 17,7 cm / 22 x 16,9 cm. Oklad punziert mit Garantiemarken. Okladrand teils besch., Substanzverluste.

TWO ICONS: THE MOTHER OF GOD OF KAZAN WITH A SILVER OKLAD AND ST. NICHOLAS OF MYRA

Russian, mid 19th century
Oil on wood panels. Overlaid with a chased silver oklad. Marked. Damages to the edge of the oklad, minor losses. 22.2 x 17.7 cm / 22 x 16.9 cm.

€ 120,-

2189

2189

2189

2189 | DREI IKONEN: GNADENBILDER DER GOTTESMUTTER UND CHRISTUS PANTOKRATOR

Russland / Ukraine, 19. Jh.
Holztafeln, Ölmalerei auf Kreidegrund. Metalloklad mit Gravurdekor. H. 22,2-29,5 cm. Vertikale Risse.

THREE ICONS: PORTRAITS OF THE MOTHER OF GOD AND CHRIST PANTOKRATOR

Russian / Ukrainian, 19th century
Oil on wood panels. Overlaid with an engraved metal oklad. Vertical cracks. 22.2-29.5 cm high.

€ 200,-

2186

2186

2186 | ZWEI GROSSFORMATIGE IKONEN: HEILIGER NIKOLAUS VON MYRA UND KRÖNUNG DER GOTTESMUTTER

Ukraine, 19. Jh.
Holztafeln mit Rückseiten-Sponki. Ölmalerei. 53,2 x 44,5 cm / 53 x 43 cm. Vertikale Risse, Substanzverluste.

TWO LARGE ICONS SHOWING ST. NICHOLAS OF MYRA AND THE CORONATION OF THE MOTHER OF GOD

Ukrainian, 19th century
Oil on wood panels. Vertical cracks, losses. 53.2 x 44.5 cm / 53 x 43 cm.

€ 120,-

2190

2190

2190

2190 | DREI IKONEN: HEILIGER NIKOLAUS VON MYRA, PATRONATSIKONE MIT BASMA UND GOTTESMUTTER 'ACHTYRSKAJA'

Russland, 19. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, partielle Versilberung. Messingbasma. H. 30,7-35,4 cm. Restaurierungen, besch.

THREE ICONS: ST. NICHOLAS OF MYRA, AN ICON SHOWING SELECTED SAINTS AND THE AKTHYRSKAYA MOTHER OF GOD

Russian, 19th century
Tempera / oil on wood panels. Overlaid with a brass basma. Restorations, damages. 30.7-35.4 cm high.

€ 120,-

2187

2187

2187

2187 | DREI IKONEN: GANDENBILDER DER GOTTESMUTTER UND HEILIGER CHARALAMBOS

Ukraine, 19. Jh.
Holztafeln, Ölmalerei / Umdruck auf Papier, Metallfolie. 29,4-41,9 cm. Substanzverluste, besch.

THREE ICONS SHOWING PORTRAITS OF THE MOTHER OF GOD AND ST. HARALAMBOS

Ukrainian, 19th century
Oil on wood panels / imprint on paper. Damages, losses. 29.4-41.9 cm high.

€ 120,-

2188

2188

2188 | ZWEI KLEINE IKONEN: HEILIGER STYLIANOS UND TAUFE CHRISTI

Russland / Balkan, 19. Jh.
Holztafeln, Ölmalerei, Nimben teils vergoldet. 19 x 16,4 cm / 19,8 x 15,3 cm. Vertikaler Riss, Substanzverluste.

TWO SMALL ICONS: ST. STYLIANOS AND THE BAPTISM OF CHRIST

Russian / Balkans, 19th century
Oil on wood panels. Vertical crack, losses. 19 x 16.4 cm / 19.8 x 15.3 cm.

€ 120,-

2191

2191

2191 | ZWEI IKONEN: IKONE MIT DER GOTTESMUTTER 'UNERWARTETE FREUDE' BZW. DEM HEILIGEN NIKOLAUS VON MYRA UND HEILIGER NIL VON STOLOBNOE

Russland, 18. / 19. Jh.
Holztafel mit zwei Rückseiten-Sponki (verloren). Doppeltes Kowtscheg, Eitempera auf Kreidegrund / polychromer Umdruck auf Metall. 11,3 x 9 cm / 29,7 x 25,3 cm. Substanzverluste.

TWO ICONS: THE MOTHER OF GOD OF 'UNEXPECTED JOY' AND ST. NICHOLAS OF MYRA AND ST. NIL STOLOBENSKIY

Russian, 18th/19th century
Tempera on wood panel with double kovcheg / imprint on metal. Losses. 11.3 x 9 cm / 29.7 x 25.3 cm.

€ 120,-

2192

2192

2192 | ZWEI IKONEN: PROPHET ELIAS UND SIEBEN AUSGEWÄHLTE HEILIGE

Russland, 19. Jh.
Eitempera auf Kreidegrund auf Holz, partielle Versilberung goldfarben lasiert. 39,8 x 32,3 cm / 33,1 x 27,2 cm. Bereibungen, Substanzverluste, rest.

TWO ICONS SHOWING THE PROPHET ELIJAH AND SEVEN SELECTED SAINTS

Russian, 19th century
Tempera on wood panels. Damages, losses, restored. 39.8 x 32.3 cm / 33.1 x 27.2 cm.

€ 80,-

2193 2193

2193 | ZWEI IKONEN: GOTTESMUTTER 'UNERWARTETE FREUDE' UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 35,3 x 30,6 cm / 39 x 31,8 cm. Bereibungen, partiell rest.

TWO ICONS SHOWING THE MOTHER OF GOD 'OF UNEXPECTED JOY' AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Wearings, partially restored. 35.3 x 30.6 cm / 39 x 31.8 cm.

€ 200,-

2196 2196 2196

2196 | DREI IKONEN MIT GNADENBILDERN DER GOTTESMUTTER UND CHRISTUS PANTOKRATOR MIT OKLAD

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert / Lithografie auf Papier auf Holz, Metalloklad. H. 26,2-28,5 cm. Substanzverluste, besch.

THREE ICONS SHOWING PORTRAITS OF THE MOTHER OF GOD AND CHRIST PANTOKRATOR WITH OKLAD

Russian, 19th century
Tempera on wood panels / imprint on paper laid on wood. Metal oklad. Losses, damages. 26.2-28.5 cm high.

€ 120,-

2198 2198

2198 | ZWEI GROSSE IKONEN: CHRISTUS PANTOKRATOR UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. 41,5 x 35,3 cm / 44,2 x 37,6 cm. Substanzverluste, Restaurierungen.

TWO LARGE ICONS: CHRIST PANTOKRATOR AND A FEAST DAY ICON

Russian, 19th century
Tempera on wood panels. The haloes and background made of silver, covered by a golden lacquer. Losses, partially restored. 41.5 x 35.3 cm / 44.2 x 37.6 cm.

€ 150,-

2194 2194 2194 2194

2194 | VIER IKONEN: GNADENBILDER DER GOTTESMUTTER, PROPHET ELIAS UND AUSGEWÄHLTE HEILIGE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. H. 26,5-30 cm. Substanzverluste, besch.

FOUR ICONS SHOWING PORTRAITS OF THE MOTHER OF GOD, THE PROPHET ELIJAH AND SELECTED SAINTS

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Damages, losses. 26.5-30 cm high.

€ 150,-

2195 2195

2195 | ZWEI IKONEN: GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND HEILIGER NIKOLAUS VON MYRA

Russland, 18./19. Jh.
Holztafeln mit Rückseiten-Sponki. Kowtscheg, Eitempera auf Kreidegrund, Nimben vergoldet und goldfarben lasiert. 32,3 x 27,5 cm / 33,3 x 29,2 cm. Substanzverluste, partiell rest.

TWO ICONS: THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND ST. NICHOLAS OF MYRA

Russian, 18th/19th century
Tempera on wood panels. The haloes made of gold and of silver, covered by a golden lacquer. Losses, restorations. 32.3 x 27.5 cm / 33.3 x 29.2 cm.

€ 150,-

2197 2197

2197 | ZWEI IKONEN: GOTTESMUTTER VON KASAN (KASANKSKAJA) MIT RIZA UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert. Messingriza mit punziertem Dekor. 32 x 27,5 cm / 35,5 x 30,9 cm. Vertikaler Riss rest., Einstimmungen.

TWO ICONS: THE MOTHER OF GOD OF KAZAN WITH RIZA AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panels. The haloes made of silver, covered by a golden lacquer. Overlaid with a punched brass riza. Vertical crack restored, areas of retouching. 32 x 27.5 cm / 35.5 x 30.9 cm.

€ 150,-

2199 2199

2199 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln mit Rückseiten-Sponki. Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert. 44,7 x 35,8 cm / 39,6 x 32,8 cm. Eine Ikone mit vier Randheiligen. Restaurierungen.

TWO ICONS: ST. NICHOLAS OF MYRA AND A FEAST DAY ICON

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. One icon with four selected saints on the borders. Restorations. 44.7 x 35.8 cm / 39.6 x 32.8 cm.

€ 150,-

2200 2200

2200 | ZWEI IKONEN: GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND FESTTAGSIKONE

Russland, 2. Hälfte 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, versilberter Hintergrund goldfarben lasiert, ornamentale Gravuren. 44 x 35,5 cm / 35,7 x 31 cm. Substanzverluste, Bereibungen.

TWO ICONS: THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND A FEAST DAY ICON

Russian, 2nd half 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. The borders ornately incised. Wearings, losses. 44 x 35.5 cm / 35.7 x 31 cm.

€ 200,-

2201 2201

2201 | ZWEI IKONEN: GOTTESMUTTER IWERSKAJA UND HEILIGER NIKOLAUS VON MYRA

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Nimben teils vergoldet. 30,7 x 26 cm / 35,3 x 30,3 cm. Partiiell rest.

TWO ICONS SHOWING THE IVERSAYA MOTHER OF GOD AND ST. NICHOLAS OF MYRA

Russian, 19th century
Tempera on wood panels. The haloes made of gold. Partially restored. 30.7 x 26 cm / 35.3 x 30.3 cm.

€ 150,-

2203 2203 2203

2203 | DREI IKONEN: HEILIGER NIKOLAUS VON MYRA, VERKLÄRUNG UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Versilberung goldfarben lasiert, ornamentale Punzierung. H. 25,3-35,5 cm. Substanzverluste.

THREE ICONS: ST. NICHOLAS OF MYRA, THE TRANSFIGURATION AND A FESTIVAL ICON

Russian, 19th century
Tempera on wood panels. The background made of silver, covered by a golden lacquer. Losses. 25.3-35.5 cm high.

€ 150,-

2202 2202 2202 2202

2202 | VIER IKONEN: CHRISTUS PANTOKRATOR, GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND HEILIGE

Russland, um 1900
Holztafeln, Lithografie auf Metall / auf Papier. H. 10,8-30,5 cm. Bereibungen, min. besch.

FOUR ICONS SHOWING CHRIST PANTOKRATOR, THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND SAINTS

Russian, circa 1900
Imprint on metal / on paper. Losses, minor damages. 10.8-30.5 cm high.

€ 120,-

2204 2204 2204

2204 | DREI IKONEN MIT BASMA: FLORUS UND LAURUS, GOTTESMUTTER POKROW UND FESTTAGSIKONE

Russland, 19. Jh.
Holztafeln, Eitempera auf Kreidegrund, Messingbasmen. 31 x 26,6 cm. Bereibungen, Substanzverluste.

THREE ICONS WITH BASMA: STS. FLORUS AND LAURUS, THE POKROV AND A FEAST DAY ICON

Russian, 19th century
Tempera on wood panels. Overlaid with brass basma. Losses. 31 x 26.6 cm.

€ 150,-

2205 2205 2205

2205 | DREI IKONEN MIT OKLAD MIT GNADENBILDERN DER GOTTESMUTTER UND DEM HEILIGEN NIKOLAUS VON MYRA UND HAUSKREUZ

Russland, 19./20. Jh.
Holztafeln, Ölmalerei, Eitempera auf Kreidegrund. Metalloklade. Bronze, gegossen und emailiert. H. 17-26,5 cm. Min. besch.

THREE ICONS WITH OKLAD SHOWING PORTRAITS OF THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA AND A BRASS CRUCIFIX

Russian, 19th/20th century
Tempera / oil on wood panels. The brass crucifix cased in relief, with enamel. Minor damages. 17-26.5 cm high.

€ 120,-

2206

2206

2206

2207

2207

2207

2207

2208

2208

2210

2210

2211

2211

2211

2206 | DREI KLEINE IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR, GOTTESMUTTER 'FREUDE ALLER LEIDENDEN' UND HEILIGER PANTELEIMON
 Russland, Ende 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund. Messingoklade mit Reliefdekor. H. 17,7-18cm. Min. besch.
THREE SMALL ICONS WITH OKLAD SHOWING CHRIST PANTOKRATOR, THE MOTHER OF GOD 'JOY TO ALL WHO GRIEVE' AND ST. PANTELEIMON
 Russian, late 19th century
 Tempera on wood panels. Overlaid with chased brass oklads. Minimally damaged. 17.7 x 18 cm.
€ 120,-

2207 | VIER KLEINE IKONEN: CHRISTUS PANTOKRATOR, DIE DREIHÄNDIGE GOTTESMUTTER UND HEILIGER MAKARIJ
 Russland, Ende 19. Jh. / Anfang 20. Jh. (Ikonen), Russland, Moskau, 1908-1917 (Okklad)
 Holztafeln, Ölmalerei / Umdruck auf Metall. Silberokklad mit Gravurdekor, getriebene Messingoklade. H. 11-17,8 cm. Silberokklad punziert mit Marke der Bezirksbeschauadministration mit Feingehalt '84' und Meisterzeichen 'NL' in Kyrillisch.
FOUR SMALL ICONS: CHRIST PANTOKRATOR, THE THREE-HANDED MOTHER OF GOD AND ST. MAKARIJ
 Russian, late 19th / early 20th century (icons), Russian, Moscow, 1908-1917 (silver oklad)
 Oil on wood panels / imprint on metal. Overlaid with an engraved silver oklad and chased brass oklads. Marked with assayer's mark, 84 standard and master's mark 'NL' in Cyrillic. 11-17.8 cm high.
€ 120,-

2208 | SIEBEN BASMEN UND ZAHLREICHE BASMEN-FRAGMENTE
 Russland, 18./19. Jh.
 Metall, getrieben und ziseliert. H. 26-37 cm. Teils besch.
SEVEN BASMA AND NUMEROUS FRAGMENTS
 Russian, 18th/19th century
 Metal, chased and embossed. Partially damaged. 26-37 cm high.
€ 120,-

2210 | ZWEI KLEINE IKONEN: HEILIGER GEORG VON IOANNINA UND VIER HEILIGE
 2. Hälfte 20. Jh.
 Holztafeln, Ölmalerei / Lithografie. 23,1 x 18,7 cm / 25,7 x 19,7 cm. Eine Ikone mit rückseitigem Stempel vom Berg Athos.
TWO SMALL ICONS SHOWING ST. GEORGE OF IOANNINA AND FOUR SAINTS
 2nd half 20th century
 Oil on wood panel / imprint on canvas laid down on wood panel. One icon with stamp on the reverse of Mount Athos. Losses. 23.1 x 18.7 cm / 25.7 x 19.7 cm.
€ 120,-

2211 | DREI IKONEN MIT BASMA: HEILIGER NIKOLAUS VON MYRA, FLORUS UND LAURUS UND 'DAS ALLES-SEHENDE AUGE GOTTES'
 Russland, 19. Jh.
 Holztafeln, Eitempera auf Kreidegrund. Metallrizen. H. 30,5-32,5 cm. Teils besch.
THREE ICONS WITH BASMA: ST. NICHOLAS OF MYRA, STS. FLORUS AND LAURUS AND THE 'ALL-SEEING EYE OF GOD'
 Russian, 19th century
 Tempera on wood panels. The borders overlaid with meta basma. Damages. 30.5 x 32.5 cm.
€ 120,-

2212 | DEKORATIVE TRIPTYCHON-REIHE MIT DER VERKÜNDIGUNG, GEBURT CHRISTI UND KREUZIGUNG
 2. Hälfte 20. Jh.
 Holztafel mit drei Rückseiten-Sponki. Ölmalerei, Hintergrund vergoldet. 33 x 82 cm. Horizontale Rissbildung.
AN ICON WITH THREE TRIPTYCHS SHOWING THE ANNUNCIATION, THE NATIVITY OF CHRIST AND THE CRUCIFIXION
 2nd half 20th century
 Oil on wood, the background made of gold. Horizontal crack. 33 x 82 cm.
€ 120,-

2213 | DREI IKONEN: TRIPTYCHON MIT DER GOTTESMUTTER 'NICHT VERWELKENDE BLUME', EVANGELIST MATTHÄUS UND ERZENGEL MICHAEL
 2. Hälfte 20. Jh.
 Holztafeln, Ölmalerei, teils Goldgrund. H. 22,8-39,8cm.
A TRIPTYCH SHOWING THE MOTHER OF GOD 'THE UNFADING ROSE', ST. MATTHEW THE EVANGELIST AND THE ARCHANGEL MICHAEL
 2nd half 20th century
 Oil on wood panels. Executed on a gold ground. 22.8-38.9 cm.
€ 120,-

2214 | DREI GROSSE IKONEN MIT DER GOTTESMUTTER, JOHANNES DEM VORLÄUFER UND DEM HEILIGEN DEMETRIUS VON SALONIKI
 2. Hälfte 20. Jh.
 Holztafeln, Eitempera auf Kreidegrund, Goldgrund. Jeweils 46 x 15,3 cm.
THREE LARGE ICONS SHOWING THE MOTHER OF GOD, ST. JOHN THE FORERUNNER AND ST. DEMETRIOS OF SALONIKI
 2nd half 29th century
 Tempera on wood panel. Executed against a brilliant gold background. Each 46 x 15.3 cm.
€ 120,-

2217 | NICOLAUS MAURON
 1818 - 1893
GOTTESMUTTER DER IMMERWÄHRENDEN HILFE
 Datiert 1884
 Laubholz-Tafel mit drei Rückseiten-Querleiste. Ölmalerei auf Goldgrund, Nimben ornamental punziert. 54 x 43 cm. Verso Klebeetikett mit umfangreicher Bezeichnung, Datierung '1884' und Nummerierung '937'. Substanzverluste am linken Rand.
NICOLAUS MAURON
 1818 - 1893
OUR LADY OF PERPETUAL HELP
 German, 1881
 Oil on wood panel. Executed against a golden background. On the reverse label 'NICOLAUS MAURON [...] 1884 Num. 937'. Losses to the left border. 54 x 43 cm.
€ 150,-

2218 | KLEINER FLÜGELALTAR MIT MADONNA
 Deutsch, 19. Jh.
 Ölmalerei auf Holz, ornamental geschnitzter Rahmen aus vergoldetem Holz. 44 x 28,5 cm (geöffnet). Min. best.
A SMALL WINGED ALTAR WITH MADONNA
 German, 19th century
 Oil on wood, ornamentally carved frame made of gilded wood. Minimally chipped. 44 x 28.5 cm (extended).
€ 150,-

2219 | GOTTESMUTTER DER IMMERWÄHRENDEN HILFE
 Italien, um 1900
 Kupfertafel, Ölmalerei, strukturiertes Goldpapier. 101,5 x 59 cm (mit Rahmen). Min. Farbverluste.
OUR LADY OF PERPETUAL HELP
 Italian, circa 1900
 Oil on copper, paper on copper (the gilded background). Minor losses. 101.5 x 59 cm (with frame).
€ 200,-

2220 | IKONE MIT DER DARBRINGUNG CHRISTI IM TEMPEL
 2. Hälfte 20. Jh.
 Holztafel. Eitempera auf Kreidegrund, Goldgrund. 34,8 x 24,4 cm. Griechische Signatur am unteren Rand.
AN ICON SHOWING THE PRESENTATION OF CHRIST IN THE TEMPLE
 2nd half 20th century
 Tempera on wood panel. The background made of gold. Greek signature on the lower border. 34.8 x 24.4 cm.
€ 240,-

2221 | ZWEI GROSSE IKONEN: CHRISTUS PANTOKRATOR UND SCHWARZE MADONNA
 2. Hälfte 20. Jh.
 Holztafeln, Ölmalerei, partielle Vergoldung. 41,8 x 32 cm / 39 x 28 cm.
TWO LARGE ICONS SHOWING CHRIST PANTOKRATOR AND THE BLACK MADONNA
 2nd half 20th century
 Oil on wood panels. Executed on gold ground. 41.8 x 32 cm / 39 x 28 cm.
€ 120,-

2212

2213

2213

2213

2214

2214

2214

2217

2218

2219

2220

2221

2221

2222

2223

2223

2227

2227

2228

2228

2228

2222 | KLEINES TRIPTYCHON MIT VERKÜNDIGUNG UND DEN APOSTEN PETRUS UND PAULUS

2. Hälfte 20. Jh.
Horn, Ölmalerei, Vergoldung. 10,2 x 13,3cm (geöffnet). Min. rest.

A SMALL TRIPTYCH SHOWING THE ANNUNCIATION AND STS. PETER AND PAUL THE APOSTLES

2nd half 20th century
Oil on horn, the background made of gold. 10.2 x 13.3cm (extended).

€ 300,-

2223 | VITA-IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA UND TRIPTYCHON MIT DER GOTTESMUTTER UND TRIPTYCHON MIT DER GOTTESMUTTER

2. Hälfte 20. Jh.
Holztafeln, Ölmalerei, Goldgrund. 30,2 x 26,1 cm / 33 x 44,2cm (geöffnet).

A VITA ICON OF ST. NICHOLAS OF MYRA AND A TRIPTYCH SHOWING PORTRAITS OF THE MOTHER OF GOD

2nd half 20th century
Oil on wood panels. Against a golden background. 30.2 x 26.1 cm / 33 x 44.2 cm (extended).

€ 120,-

2227 | ZWEI GROSSE IKONEN MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

2. Hälfte 20. Jh.
Holztafeln, Ölmalerei. 38,7 x 30,8 cm / 38,5 x 30,5cm.

TWO LARGE ICONS SHOWING ST. GEORGE KILLING THE DRAGON

2nd half 20th century
Oil on wood panels. 38.7 x 30.8cm / 38.5 x 30.5cm.

€ 150,-

2228 | KLEINE IKONE UND ZWEI TRIPTYCHA MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

2. Hälfte 20. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. H. 14,8-29 cm.

A SMALL ICON AND TWO TRIPTYCHS SHOWING ST. GEORGE KILLING THE DRAGON

2nd half 20th century
Tempera on wood panels. The haloes made of gold. 14.8-29cm high.

€ 120,-

2224

2224

2225

2225

2225

2224 | ZWEI IKONEN: JOHANNES DER VORLÄUFER IM KIOT UND GOTTESMUTTER IVERSKAJA MIT OKLAD

2. Hälfte 20. Jh.
Holztafeln, Eitempera / Ölmalerei, partielle Vergoldung. Metalloklad. 28,5 x 24,5 cm (mit verglastem Kiot) / 30,5 x 26,8cm. Okladrand besch.

TWO ICONS: ST. JOHN THE FORERUNNER WITHIN KYOT AND THE IVERSKAYA MOTHER OF GOD WITH OKLAD

2nd half 20th century
Tempera / oil on wood panels. Overlaid with a metal oklad. Border of the oklad minimally damages. 28.5 x 24.5 cm (with glazed kyot) / 30.5 x 26.8cm.

€ 120,-

2225 | DREI IKONEN: VERKÜNDIGUNG, DIE ANBETUNG DES KREUZES UND JOHANNES IM SCHWEIGEN

2. Hälfte 20. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, partielle Vergoldung. Applizierter Messingnimbus, Metallbasma mit Gravurdekor. H. 23,2-28,7 cm. Kanten teils besch.

THREE ICONS SHOWING THE ANNUNCIATION, ST. JOHN IN SILENCE AND THE ADORATION OF THE CROSS

2nd half 20th century
Tempera / oil on wood panels. Applied brass halo, metal basma engraved with scrolling foliage. Losses to the borders. 23.2 x 28.7 cm.

€ 200,-

2229 | ZWEI IKONEN: HEILIGER NIKOLAUS VON MYRA UND HEILIGER DEMETRIUS

Griechenland, 2. Hälfte 20. Jh.
Holztafeln, Ölmalerei, partielle Vergoldung. 39,8 x 31 cm / 37 x 29,3cm. Substanzverluste.

TWO ICONS: ST. NICHOLAS OF MYRA AND ST. DEMETRIUS

Greek, 2nd half 20th century
Oil on wood panels. The background made of gold. Minor losses. 39.8 x 31 cm / 37 x 29.3cm.

€ 120,-

2229

2229

2226

2226

2226 | ZWEI IKONEN: GOTTESMUTTER VON WLADIMIR (WLADIMIRSKAJA) UND PATRONATSIKONE

2. Hälfte 20. Jh.
Holztafeln, Eitempera auf Kreidegrund, partielle Vergoldung. 32,2 x 24,5 cm / 30,7 x 26 cm.

TWO ICONS SHOWING THE VLADIMIRSKAYA MOTHER OF GOD AND AN ICON SHOWING SELECTED SAINTS

2nd half 20th century
Tempera on wood panels. The haloes made of gold. 32.2 x 24.5cm / 30.7 x 26 cm.

€ 120,-

2230 | NEUN IKONEN MIT GNADENBILDERN DER GOTTESMUTTER, CHRISTUS PANTOKRATOR UND HEILIGEN

2. Hälfte 20. Jh.
Holztafeln, Eitempera / Ölmalerei / Umdruck, Metalloklad. H. 21,3-36 cm. Substanzverluste.

NINE ICONS: PORTRAITS OF THE MOTHER OF GOD, CHRIST AND SAINTS

2nd half 20th century
Tempera / oil / imprint on wood panels. Losses. 21.3-36 cm high.

€ 120,-

2230

2231

2231

2231 | DREI IKONEN MIT OKLAD: GNADENBILDER DER GOTTESMUTTER UND HEILIGER NIKOLAUS VON MYRA

2. Hälfte 20. Jh.
Ölmalerei / Druck auf Holz, Metalloklade mit Reliefdekor. H. 14,6-31,8 cm.

THREE ICONS WITH OKLAD: PORTRAITS OF THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA

2nd half 20th century
Oil / imprint on wood panels. Chased metal oklads. 14.6-31.8 cm high.

€ 120,-

2232

2232 | GROSSE IKONE MIT DER TAUFE CHRISTI

Russland, Anfang 20. Jh.
Verbund zweier Laubholz-Bretter mit zwei Rückseiten-Sponki. Ölmalerei. 43 x 28,5 cm. Verso kyrillische Inschrift mit Datierung '1914'. Restaurierungen.

A LARGE ICON SHOWING THE BAPTISM OF CHRIST

Russian, early 20th century
Oil on wood panel. On the reverse Cyrillic inscription, dated '1914'. Restorations. 43 x 28.5 cm.

€ 120,-

2236

2236

2236 | GROSSES CLOISSONNÉ-EMAIL-TRIPTYCHON MIT DEESIS

2. Hälfte 20. Jh.
Messingmontierung, Email, Ölmalerei. 32 x 37,3 cm. Min. Substanzverluste.

A LARGE CLOISSONNÉ ENAMEL TRIPTYCH SHOWING THE DEISIS

2nd half 20th century
Oil on metal. The metal mount decorated with cloisonné enamel. Minor losses. 32 x 37.3 cm (extended).

€ 120,-

2233

2233

2233

2233 | DREI IKONEN MIT GNADENBILDERN DER GOTTESMUTTER

2. Hälfte 20. Jh.
Holztafeln, Ölmalerei / Eitempera, partielle Vergoldung. H. 22,2-33,5 cm.

THREE ICONS SHOWING PORTRAITS OF THE MOTHER OF GOD

2nd half 20th century
Tempera / oil on wood panels. The haloes made of gold. 22.2-33.5 cm high.

€ 150,-

2234

2234 | IKONE MIT DEM ERZENGEL MICHAEL ARCHISTRATEGOS ALS APOKALYPTISCHER REITER

2. Hälfte 20. Jh.
Einzeltafel mit zwei Rückseiten-Sponki (verloren), Doppeltes Kowtscheg, Eitempera auf Kreidegrund, Nimbus vergoldet. 31,8 x 26,5 cm. Substanz- und Farbverluste.

AN ICON SHOWING THE ARCHANGEL MICHAEL AS HORSEMAN OF THE APOCALYPSE

2nd half 20th century
Tempera on wood panel with double kovcheg. Losses, wearings. 31.8 x 26.5 cm.

€ 120,-

2237

2237

2237

2237

2237 | VIER IKONEN MIT OKLAD: CHRISTUS PANTOKRATOR, GNADENBILDER DER GOTTESMUTTER UND HEILIGER NIKOLAUS VON MYRA

2. Hälfte 20. Jh.
Ölmalerei auf Holz, Metalloklade, teils mit Email. H. 20,7-31,5 cm.

FOUR ICONS WITH OKLAD SHOWING CHRIST PANTOKRATOR, PORTRAIT OF THE MOTHER OF GOD AND ST. NICHOLAS OF MYRA

2nd half 20th century
Oil on wood panels. Overlaid with metal oklads. 20.7-31.5 cm high.

€ 120,-

2235

2235

2235

2235

2235

2235 | FÜNF IKONEN: CHRISTUS PANTOKRATOR, GNADENBILDERN DER GOTTESMUTTER UND KREUZIGUNG CHRISTI

2. Hälfte 20. Jh.
Holztafeln, Eitempera / Ölmalerei auf Kreidegrund, Metalloklade mit Emaildekor. H. 30,3-47,5 cm. Min. best.

FIVE ICONS: CHRIST PANTOKRATOR, IMAGES OF THE MOTHER OF GOD AND THE CRUCIFIXION OF CHRIST

2nd half 20th century
Tempera / oil on wood panels. Overlaid with metal and cloisonné enamel oklads. Minimally chipped. 30.3-47.5 cm high.

€ 120,-

2238

2238

2238

2238 | IKONE MIT DEM NICHT SCHLAFENDEN AUGE GOTTES, RELIEF MIT DER HÖLLENFAHRT CHRISTI UND DACHZIEGEL MIT DEM HEILIGEN GEORG DEM DRACHENTÖTER

2. Hälfte 20. Jh.
Ölmalerei auf Leinwand auf Holz, Messing. H. 22,8-34 cm.

AN ICON SHOWING CHRIST 'THE UNSLEEPING EYE', A RELIEF OF THE ANASTASIS AND A ROOF TILE WITH ST. GEORGE KILLING THE DRAGON

2nd half 20th century
Oil painting on canvas, laid down on a wood panel, chased brass. 22.8-34 cm high.

€ 120,-

2239

2239 | IKONE MIT DEM HEILIGEN NIKOLAUS VON MYRA

20. Jh.
Holztafel mit einer Rückseiten-Querleiste. Ölmalerei, partielle Vergoldung.
32,3 x 27,4 cm. Drei Randheilige.

AN ICON SHOWING ST. NICHOLAS OF MYRA

20th century
Oil on wood panel. The halo made of gold. Three selected saints on the borders. 32.3 x 27.4 cm.

€ 120,-

2240

2240 | IKONE MIT CHRISTUS PANTOKRATOR

2. Hälfte 20. Jh.
Verbund zweier Bretter mit zwei Rückseiten-Sponki. Ölmalerei, vergoldeter Rand ornamental graviert. 34,8 x 29,4 cm.

AN ICON SHOWING CHRIST PANTOKRATOR

2nd half 20th century
Oil on wood panel. The gilded border ornately incised with strapwork. 34.8 x 29.4 cm.

€ 120,-

IMPRESSUM

**HARGESHEIMER
Kunstauctionen 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: DUSX DE DDXXX
IBAN: DE98 3005 0110 1007 8379 56

GESCHÄFTSFÜHRUNG

Susanne Hargesheimer (Kunsthistorikerin M.A.)

Telefon: +49 (0) 211 / 30 200 111

E-Mail: susanne@russian.sale

Öffentlich bestellte und vereidigte Auktionatorin
Ikonen | Russische Kunst

Frank Hargesheimer (Kunsthistoriker M.A.)

Telefon: +49 (0) 211 / 30 200 120

E-Mail: fh@kunstauctionen-duesseldorf.de

Auktionator
Altmeistergemälde | Handzeichnungen

MITARBEITER:INNEN

Janine Kauermann (Kunsthistorikerin M.A.)

Telefon: +49 (0) 211 / 30 200 10

E-Mail: jk@kunstauctionen-duesseldorf.de

Assistenz der Geschäftsleitung | Public Relations |
Rechnungswesen | Zollabwicklung

Ulrike Bednarski

Telefon: +49 (0) 211 / 30 200 116

E-Mail: ub@kunstauctionen-duesseldorf.de

Empfangsassistentin | Rechnungswesen | Zollabwicklung

Elena Grjaznov

Telefon: +49 (0) 211/30 200 123

E-Mail: elena@russian.sale

Assistenz Russische Kunst & Ikonen

Mariia Kozlova (Kunsthistorikerin B.A.)

Telefon: +49 (0) 211/30 200 124

E-Mail: mariia@russian.sale

Assistenz Russische Kunst & Ikonen

Emanuel Becker

Telefon: +49 (0) 211 / 30 200 1266

E-Mail: emanuel@russian.sale

Logistik Russische Kunst & Ikonen

Udo Fischer

Telefon: +49 (0) 211 / 30 200 121

E-Mail: uf@kunstauctionen-duesseldorf.de

Fotografie | Bildbearbeitung

Sebastian Maab

Telefon: +49 (0) 211/30 200 121

E-Mail: sm@kunstauctionen-duesseldorf.de

Fotografie | Bildbearbeitung | Social media

Jürgen Bennemann (Dipl.-Designer)

Telefon: +49 (0) 211 / 30 200 121

E-Mail: jb@kunstauctionen-duesseldorf.de

Grafikdesign | Bildbearbeitung | Satz

FREIE MITARBEITERIN

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 automatically 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‘; engl. ‚under proviso‘).

Все цены каталога - это стартовые цены (= минимальная цена, которую владелец хочет 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.

VERSTEIGERUNGSBEDINGUNGEN

Hargesheimer Kunstauktionen Düsseldorf GmbH (im Nachfolgenden als Hargesheimer Kunstauktionen bezeichnet) versteigert in einer öffentlichen Versteigerung gemäß §§ 474 Abs.1 Satz 2, 383 Abs. 3 Satz 1 BGB als Kommissionärin im eigenen Namen und für Rechnung ihrer Auftraggeber:innen (Kommittent:innen), die unbenannt bleiben.

1. BESCHAFFENHEIT / GEWÄHRLEISTUNG

- 1.1. Sämtliche zur Versteigerung kommenden Gegenstände können vor der Versteigerung besichtigt 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 Zustandsbeschreibungen im Katalog beinhalten nur Anhaltspunkte für wesentliche und wichtige Beschädigungen, die nach Auffassung von Hargesheimer Kunstauktionen den optischen Gesamteindruck des Gegenstandes beeinträchtigen oder stören. Das Fehlen eines solchen Hinweises besagt nicht, dass sich der Gegenstand in einem guten Erhaltungszustand befindet oder frei von Mängeln ist. Interessent:innen können vor der Auktion einen Zustandsbericht für jedes Kunstwerk anfordern. Dieser Bericht, mündlich oder in Schriftform, enthält keine abweichende Individualabrede und bringt lediglich eine subjektive Einschätzung von Hargesheimer Kunstauktionen zum Ausdruck. Die Angaben im Zustandsbericht werden nach bestem Wissen und Gewissen erteilt. Sie sind keine Garantien oder Beschaffenheitsvereinbarungen, sie dienen ausschließlich der unverbindlichen Information. Gleiches gilt für Auskünfte jedweder Art, sei es mündlich oder schriftlich. In allen Fällen ist der tatsächliche Erhaltungszustand des Kunstwerkes zum Zeitpunkt seines Zuschlages vereinbarte Beschaffenheit im Sinne der gesetzlichen Bestimmungen (§§ 434ff BGB).
- 1.3. Die Katalogbeschreibungen sind keine Garantien im Rechtssinne. Alle Angaben im Katalog beruhen auf den bis zum Zeitpunkt der Drucklegung veröffentlichten oder sonst allgemein zugänglichen wissenschaftlichen Erkenntnissen. Hargesheimer Kunstauktionen behält sich vor, Katalogangaben über die zu versteigernden Gegenstände zu berichtigen. Diese Berichtigung erfolgt schriftlich am Ort der Versteigerung und mündlich durch den Auktionator unmittelbar vor der Versteigerung. Die berichtigten Angaben treten an die Stelle der Katalogbeschreibung.
- 1.4. Eine Haftung von Hargesheimer wegen etwaiger Mängel wird ausgeschlossen, sofern Hargesheimer seine Sorgfaltspflicht erfüllt hat. Die Haftung für Leben, Körper- und Gesundheitsschäden bleibt davon unberührt.
- 1.5. Der Versteigerer bzw. die Versteigerin verpflichtet sich jedoch, wegen rechtzeitig vorgetragener, 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 Zuschlages 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 Versteigerer bzw. die Versteigerin dem Erwerber bzw. der Erwerberin den Kaufpreis samt Aufgeld, jedoch keine sonstigen dem Käufer bzw. der Käuferin entstandenen Kosten und Aufwendungen. Voraussetzung ist jeweils, dass keine Ansprüche Dritter an dem Kunstwerk bestehen und das Kunstwerk am Sitz von Hargesheimer Kunstauktionen in unverändertem Zustand zurückgegeben wird.
- 1.6. Ansprüche auf Schadenersatz gegen Hargesheimer Kunstauktionen wegen 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 Nummern des Katalogs zu vereinen, zu trennen, außerhalb der Reihenfolge auszubieten oder zurückzuziehen.
- 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. Andernfalls 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 während der Auktion persönlich im Auktionssaal sowie bei Abwesenheit vorab schriftlich, telefonisch oder mittels Internet über den Online-Katalog auf der Website von Hargesheimer Kunstauktionen oder einer von Hargesheimer Kunstauktionen zugelassenen Plattform abgegeben werden.

- 2.6. Alle Gebote beziehen sich auf den Zuschlag und erhöhen sich um das Aufgeld, Mehrwertsteuer sowie ggf. Folgerecht und Zollumlage.
- 2.7. Bei gleich hohen Geboten, unabhängig ob im Auktionssaal, telefonisch, schriftlich oder per Internet abgegeben, entscheidet das Los. Schriftliche Gebote oder Gebote per Internet werden von Hargesheimer Kunstauktionen nur mit dem Betrag in Anspruch genommen, der erforderlich ist, um ein anderes abgegebenes Gebot zu 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 erforderlich, die weiteren Informationen gemäß Ziff. 2.4. vorliegen. Das Gebot muss das Kunstwerk unter Aufführung von Katalognummer und Katalogbezeichnung benennen. Im Zweifel ist die Katalognummer maßgeblich; Unklarheiten gehen zu Lasten des Bieters bzw. der Bieterin.
- 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 schriftlichen Geboten beauftragt der Interessent bzw. die Interessentin Hargesheimer Kunstauktionen, 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 Telekommunikationsverbindungen 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 einer laufenden Versteigerung via Internet eingehen, werden im Rahmen der laufenden Versteigerung nur dann berücksichtigt, wenn es sich um eine live im Internet übertragene Versteigerung handelt. Im Übrigen sind Internet-Gebote nur dann zulässig, wenn der Bieter 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 zweifelsfrei 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 Unrichtigkeit offen steht. Live-Gebote werden wie Gebote aus dem Versteigerungssaal berücksichtigt. Auch bei Internet-Geboten haftet Hargesheimer Kunstauktionen nicht für das Zustandekommen der technischen Verbindung oder für Übertragungsfehler.
- 2.13. Der Nachverkauf ist Teil der Versteigerung. Bei Nachgebotes kommt ein Vertrag erst dann zustande, wenn Hargesheimer Kunstauktionen das Gebot annimmt.
- 2.14. Die Abgabe eines Gebotes in jeglicher Form bedeutet die Anerkennung dieser Versteigerungsbedingungen. Der Versteigerer bzw. die Versteigerin nimmt Gebote nur aufgrund der vorstehenden Versteigerungsbedingungen entgegen und erteilt dementsprechend Zuschläge.
- 2.15. Das Widerrufs- und Rückgaberecht bei Fernabsatzverträgen (§§ 312 b ff BGB) findet auf Schrift-, Telefon- und Internetgebote keine Anwendung.

3. ZUSCHLAG

- 3.1. Der Zuschlag erfolgt nach dreimaligem Aufruf an den Höchstbietenden bzw. die Höchstbietende. Mit dem Zuschlag kommt zwischen Hargesheimer Kunstauktionen und dem Bieter bzw. der Bieterin, dem bzw. der der Zuschlag erteilt wird, ein Kaufvertrag zustande. Der Zuschlag verpflichtet zur Abnahme und Zahlung.
- 3.2. Der Versteigerer bzw. die Versteigerin kann den Zuschlag zurücknehmen und die Sachen erneut 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 Versteigerung schriftlich bestätigt.

4. KAUFPREIS UND ZAHLUNG

- 4.1. Neben der Zuschlagssumme ist vom Käufer bzw. von der Käuferin ein Aufgeld von 28% zu zahlen. Hierin ist die gesetzliche Umsatzsteuer bereits enthalten, welche jedoch wegen Differenzbesteuerung nach § 25a UStG nicht ausgewiesen wird. Bei Objekten, die durch einen Stern (*) als regelbesteuert vermerkt sind, wird auf den Zuschlag ein Aufgeld von 24% berechnet. 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 steuerfreier innergemeinschaftlicher Lieferungen – auch an Unternehmen in anderen EU-Mitgliedsstaaten, 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 Abgeltung des gesetzlichen Folgerechts § 26 UrhG eine pauschale Umlage von 2% auf den Zuschlagspreis zu entrichten.
- 4.4. Während oder unmittelbar nach der Auktion ausgestellte Rechnungen bedürfen der Nachprüfung; 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 Hargesheimer 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 Anweisung 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 versteigerten 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 Gegenstände binnen einer Woche auffordern. Nach Ablauf dieser Frist hat Hargesheimer Kunstauktionen das Recht, die Gegenstände auf Kosten und Gefahr des Erwerbers bzw. der Erwerberin bei einer Spedition aufbewahren zu lassen. Vor einer Aufbewahrung unterrichtet Hargesheimer 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, Hargesheimer Kunstauktionen fiele Vorsatz oder grobe Fahrlässigkeit zur Last.

6. EIGENTUMSVORBEHALT, AUFRECHNUNG, ZURÜCKBEHALTUNGSRRECHT

- 6.1. Das Eigentum am ersteltingten 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 unbestrittenen 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.

VERSTEIGERUNGSBEDINGUNGEN

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 Erwerber 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 versteigerten Gegenstand und Hargesheimer Kunstauktionen ist berechtigt, Schadenersatz 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 früheren 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, aufgenommen werden kann. Der Datenerhebung und weiteren Nutzung kann durch Streichen dieser Klausel oder jederzeit durch spätere Erklärung gegenüber Hargesheimer Kunstauktionen mit Wirkung für die Zukunft widersprochen werden. 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 vergleichbaren 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 Düsseldorf. Es gilt deutsches Recht; das UN-Abkommen über Verträge des internationalen Warenkaufs (CISG) findet keine Anwendung.
- 9.4. Vorstehende Bestimmungen gelten sinngemäß auch für den freihändigen Verkauf der zur Auktion eingelieferten Gegenstände und insbesondere für den Nachverkauf, auf den, da er Teil der Versteigerung ist, die Bestimmungen über Käufe im Fernabsatz keine Anwendung finden.
- 9.5. Sollte eine der vorstehenden Bestimmungen ganz oder teilweise unwirksam sein, wird die Gültigkeit der übrigen davon nicht berührt. Die unwirksame Bestimmung ist durch eine wirksame zu ersetzen, die in ihrem wirtschaftlichen Gehalt der unwirksamen Bestimmung am nächsten kommt. Entsprechendes gilt, wenn der Vertrag eine ergänzungsbedürftige Lücke aufweist. In Zweifelsfällen ist die deutsche Fassung der Versteigerungsbedingungen maßgeblich. Übersetzungen in andere Sprachen dienen nur der inhaltlichen Orientierung.

Frank Hargesheimer | Susanne Hargesheimer

(Versteigerer | öffentlich bestellte und vereidigte Versteigerin für Kunst und Antiquitäten)

Stand 4. Mai 2022

Hargesheimer Kunstauktionen Düsseldorf GmbH (hereinafter referred to as „Hargesheimer Kunstauktionen“) conducts auctions in a public auction in terms of Section § 474, Para.1 Line 2 and Section § 383 Para. 3 Line 1 of the German Civil Code (BGB) as a commissioner on his own behalf and on account of the clients (the „consigner“), who remain anonymous.

1. CONDITION, WARRANTY

- 1.1. The items to be auctioned may be viewed and examined prior to the auction, potential buyers being liable for any damage caused by them to the items exhibited.
- 1.2. The works of art that are up for auction are, without exception, used items and sold as is. They are in a state of repair that corresponds to their age and provenance. Objections to the state of repair are only mentioned in the catalogue if, in the opinion of Hargesheimer Kunstauktionen, they adversely affect the visual impression of the work of art as a whole. Lack of information regarding the state of repair does therefore not justify any claims based on a guarantee or agreement on the condition. Potential buyers may request a condition report for every work of art. This report, be it verbal or written, does not contain any differing, individually negotiated terms, and expresses Hargesheimer Kunstauktionen subjective assessment only. The information contained in the condition report is provided to the best of our knowledge and belief. It does not constitute any guarantee or agreement on the condition and serves the purpose of the provision of nonbinding information only. The same applies to general information of any kind, be it verbal or written. In all cases the actual state of repair of the work of art at the time of the acceptance of the bid is the agreed condition in terms of statutory provisions (Sections § 434 et 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 authorship of the work of art shall form part of the condition that is agreed with the buyer. The auctioneer assumes no liability for defects as far as he has fulfilled his duty of diligence. But he commits himself to assert complaints which have been brought forward in due time within the limitation period to the consigner. Thereby, the limitation period regarding the authenticity is set at twelve months, for any other defects six months after the sale. In the event of successfully taking recourse to the consigner, the auctioneer will refund the purchasing price including the commission to the buyer.
- 1.6. Damages claims against Hargesheimer Kunstauktionen for legal and material defects and on other legal grounds (including compensation for futile expenses or cost for expert opinions) are excluded unless they are due to intentional or grossly negligent conduct by Hargesheimer Kunstauktionen or to the breach of significant contractual duties by Hargesheimer Kunstauktionen or are caused by injury to life or limb or damage to heal.

2. CONDUCT OF AUCTIONS, BIDS

- 2.1. The estimates stated in the catalogue are reserve prices.
- 2.2. Hargesheimer Kunstauktionen reserves the right to combine, separate, offer out of sequence or withdraw numbered lots during an auction.
- 2.3. All bids are considered as submitted by the bidder on his own behalf and for his own account. If a bidder wishes to bid on behalf of a third party he must notify this 24 hours prior to the start of the auction, stating name and address of the party he is representing and submitting a written power of attorney. Otherwise the purchase contract is concluded with the bidder when the bid is accepted.
- 2.4. After presentation of a legal personal-document and admission to the auction, each bidder will be given a bidder's number by Hargesheimer Kunstauktionen. Only bids using this number will be included in the auction. Bidders, so far unknown to Hargesheimer Kunstauktionen, have to submit a written application no later than 24 hours before the auction, together with a document of identification. Hargesheimer Kunstauktionen may ask for a recent bank reference or other references for the admission to the auction.
- 2.5. The initial bid price is determined by the auctioneer; bids are generally submitted in Euros at maximum 10% above the previous bid. Bids may be made in person in the auction room or via the live auction during the sale. In absentia bids may be made in writing, by phone or over the internet or via a platform that has been approved by Hargesheimer Kunstauktionen.

- 2.6. All offers are based on the so-called hammer price and increase with premium, VAT and customs charges where applicable.
- 2.7. When there are equal bids, irrespective of whether they were submitted in the auction hall, by phone, in writing or over the internet, a decision shall be made by drawing lots. Written bids or bids submitted via the internet shall only be taken into consideration by Hargesheimer Kunstauktionen to that amount that is required to outbid another bid.
- 2.8. Absentee bids are generally permitted if the bidder has applied to Hargesheimer Kunstauktionen for permission at least 24 hours prior to the start of the auction and has, as far as possible, provided additional information pursuant to fig. 2.4. The application must specify the work of art, along with its catalogue number and catalogue description. In case of doubt, the catalogue number is decisive; the bidder shall bear the consequences of any uncertainties.
- 2.9. Hargesheimer Kunstauktionen provides the service of executing absentee bids for the convenience of clients free of charge. Hargesheimer Kunstauktionen therefore provides no guarantee for the effectuation or flawless execution of bids. This does not apply where Hargesheimer Kunstauktionen is responsible for a mistake made intentionally or through gross negligence. Absentee bids shall be equivalent to bids made in the auction.
- 2.10. The written bid must be signed by the bidder. In the event of written bids, the interested party authorises the auctioneer to submit bids on his behalf.
- 2.11. Telephone bids may be recorded by Hargesheimer Kunstauktionen. By applying for telephone bidding, the applicant declares that he agrees to the recording of telephone conversations. Hargesheimer Kunstauktionen is not liable for setting up and maintaining telecommunications connections or for transmission errors.
- 2.12. Bids via the internet can be submitted as “pre-bids” prior to the beginning of the auction, as “live bids” during a live web-cast auction, or as “post-bids” after conclusion of the auction according to the provisions stated hereinafter. Bids received by Hargesheimer Kunstauktionen via internet during an auction will only be taken into account for the respective auction if it is a live, web-cast auction. Furthermore, bids via internet are only admissible if the bidder has been authorised by Hargesheimer Kunstauktionen to bid over the internet by providing him with a user name and password. They only represent valid bids if they can be unequivocally matched to the bidder by means of such user name and password. Bids via internet are recorded electronically. The accuracy of the corresponding transcripts is accepted by the bidder/buyer, who is nevertheless free to furnish evidence that the transcript is inaccurate. Live bids are considered equivalent to bids submitted in the auction hall during the auction.
- 2.13. The after sale is part of the auction. In the event of post-bids, a contract is concluded only after Hargesheimer Kunstauktionen accepts the bid.
- 2.14. By making a bid, either verbally in the auction, by telephone, written by letter, by fax, or through the internet the bidder confirms that he has taken notice of these terms of sale by auction and accepts them.
- 2.15. With distance contracts, the right of return and rescission shall not apply to written, phone or internet bids unless the bid was made in the after sale.

3. THE AUCTION

- 3.1. A bid is accepted after the auctioneer has called the highest bidder's bid three times. When a bid is accepted a purchase contract is concluded between Hargesheimer Kunstauktionen and the bidder whose bid was accepted. A purchaser is obliged to fulfill his obligations to pay for the item and to collect the purchased item.
- 3.2. Hargesheimer Kunstauktionen may refuse to accept the bid or accept it subject to reservation. If a bid is refused, the previous bid remains valid. If several individuals place the same bid and there is no higher bid after three calls, the decision will be made by drawing lots. Hargesheimer Kunstauktionen may revoke acceptance of the bid and re-offer the item if a higher bid that was made in due time has been overlooked by accident, if the highest bidder does not want his bid to stand, or if there are other doubts as to the acceptance. If no bid is successful even though several bids were submitted, Hargesheimer Kunstauktionen is liable to the bidder only for intent or gross negligence.
- 3.3. A bidder remains bound to a bid that has been accepted subject to reservation for a period of one month. A bid accepted subject to reservation only becomes valid if Hargesheimer Kunstauktionen confirms the bid in writing within one month after the date of the auction by submitting a corresponding invoice.

4. PURCHASE PRICE AND PAYMENT

- 4.1. In addition to the bid award, the buyer must pay a premium of 28%. This includes statutory VAT, which will however not be stated due to the margin scheme in terms of Section § 25a of German Turnover Tax Law. An exception are lots with an asterisk (*) before the catalogue number. They are to be sold with V.A.T. and are calculated in line with Statutory VAT of currently 19% respectively will be levied on the sum of bid award and premium.
- 4.2. For buyers who have a right to deduct input tax, the invoice may, if desired, (after prior notification) be made out in line with standard taxation. VAT is not charged on shipments to foreign countries (i.e. outside the EU) nor – when the VAT-ID no. is stated – to companies in EU member states. If parties participating in an auction take purchased items into foreign countries themselves, they will be reimbursed the turnover tax as soon as Hargesheimer Kunstauktionen has the export and acquirer certificate.
- 4.3. 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 reserved 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 Kunstauktionen) are to be borne by the buyer. Purchasers who participate in person at the auction must pay Hargesheimer Kunstauktionen the purchase price immediately after the bid is accepted. Without prejudice to the fact payment is due immediately, bids made in absentia may be paid within 14 days of the invoice date without being considered delayed. Default in payment commences two weeks after the date of the invoice.
- 4.6. 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 irrespective of the still undelivered items, the risk will be passed on the buyer. Each lot is at the sole risk of the buyer from the fall of the hammer.
- 5.2. If the buyer has not collected the items from Hargesheimer Kunstauktionen at the latest three weeks after his bid has been accepted and/or after he has been notified, Hargesheimer Kunstauktionen will call upon the buyer to collect the items within one week. At the end of said period Hargesheimer is entitled to have the items kept in a warehouse at the cost and risk of the buyer. Hargesheimer Kunstauktionen shall inform the buyer prior to storage. Any purchases that have not been collected within three weeks from the date of the invoice will be subject to handling and storage charge at 1 Euro + 19 % VAT per lot per day. Irrespective of this, Hargesheimer Kunstauktionen may demand performance of the contract or assert statutory rights for breach of duties. For the purpose of calculating any loss, reference is made to fig. 4 and 7 of these terms and conditions.
- 5.3. Hargesheimer Kunstauktionen shall under no circumstances be liable for loss of or damage to items that have not been collected or not handed over due to non-payment, unless Hargesheimer Kunstauktionen acted intentionally or with gross negligence.

6. RETENTION OF TITLE, OFFSET, RIGHT OF RETENTION

- 6.1. Title to the work of art passes to the buyer only upon receipt of all payments 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 currency, 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 performance. In the event of rescission, all of the buyer's rights to the purchased work of art shall lapse and Hargesheimer Kunstauktionen shall be entitled to demand damages amounting to the lost fee for the work of art (consignor commission and premium). If the item is re-auctioned at a new auction, then the defaulting buyer is additionally liable for any shortfall in proceeds compared with the earlier auction and for the costs of the repeat auction; he is not entitled to any excess proceeds. Hargesheimer Kunstauktionen has the right to exclude him from further bids in auctions.
- 7.3. One month after default has occurred, Hargesheimer Kunstauktionen is entitled to and, if the consigner demands it, required to provide the latter with details of the name and address of the buyer.

8. DATA PRIVACY DECLARATION

- 8.1. The buyer agrees that his name, address and any consignments being stored electronically and processed by Hargesheimer Kunstauktionen for the purpose of fulfilling and performing the contractual relationship, as well as to provide information about future auctions and offers. Should the buyer not meet the contractual obligations, within the scope of fulfilling and performing this contractual relationship, then he consents to this fact being added to a list which will be accessible to German auction houses. The buyer is entitled to object to the future collection and use of data by removing the said clause or by submitting notice to Hargesheimer Kunstauktionen at a later date. Information on data protection can be found on our website: <https://kunstauktionen-duesseldorf.de/datenschutzklarung>

9. MISCELLANEOUS PROVISIONS

- 9.1. Persons with political exposure and their immediate family members are subject to the obligation to provide information within the meaning of the Money Laundering Act (MLA). According to the new guidelines for the MLA, we are obliged to 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 telephone bids. In the case of legal entities (e.g. GmbHs), we also require an extract from the commercial register or a comparable official register.
- 9.2. These Auction Terms and Conditions shall govern all relations between the buyer and Hargesheimer 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 jurisdiction. The law of the Federal Republic of Germany shall apply exclusively. The UN Convention on Contracts for the International Sale of Goods (CISG) shall not apply.
- 9.4. The aforementioned provisions apply mutatis mutandis to the private sale of items consigned for auction.
- 9.5. If any of the above provisions are invalid in whole or in part, the validity of the remaining provisions shall be unaffected. The invalid provision shall be replaced by a valid regulation which most closely resembles the commercial content of the provision which was invalid. The same applies if the contract reveals a loophole in need of amendment. In cases of doubt the German version of the Consignment Conditions shall prevail.

Frank Hargesheimer | Susanne Hargesheimer

(Auctioneer | publicly appointed and sworn auctioneer for arts and antiques)

Date: 4 May 2022

Schrittfolge der Steigerung | Bid Increments

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

Bitte beachten Sie, dass der / die Auktionator:in die Schrittfolgen nach eigenem Ermessen auch variieren kann.

Please note that the auctioneer may vary the bidding increments at his/her discretion.

Zeitplan | Schedule

Pro Stunde werden ca. 80 Positionen aufgerufen.
Approximately 80 lots are auctioned per hour.

Mitglied im
Bundesverband deutscher Kunstversteigerer e.V.

BIDIK

THE ART LOSS REGISTER™
www.artloss.com

All lots in this catalogue with a reserve price of min. 1.500 €
have been searched against the Art Loss Register's database.

Druckfehler, Irrtümer und Änderungen vorbehalten.
All errors and misprints reserved.

Abkürzungsverzeichnis | List of abbreviations

Abb.	Abbildung
Ag	Silber
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
GG	Gelbgold
Ges.-H.	Gesamthöhe
Ges.-L.	Gesamtlänge
gest.	gestempelt
G.	Gewicht
H.	Höhe
handschriftl.	handschriftlich
hrsg.	herausgegeben
insg.	insgesamt
jew.	jeweils
Jh.	Jahrhundert
L.	Länge
Lit.	Literatur
maroufl.	marouffiert
min.	minimal
Nr.	Nummer
num.	nummeriert
ortsbez.	ortsbezeichnet
part.	partiell
Pt	Platin
rest.	restauriert
RG	Roségold
sign.	signiert
SM	Sichtmaß
Sitz-H.	Sitzhöhe
T.	Tiefe
teilw.	teilweise
tlg.	teilig
u.	und
unbed.w	unbedeutend
vgl.	vergleiche
WG	Weißgold
zugesch.	zugeschrieben
zus.	zusammen
z. T.	zum Teil

 Hargesheimer
KUNSTAUKTIONEN DÜSSELDORF

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