

LEMPERTZ

TRIBAL ART

11 JUNE 2011

BRUSSELS

LEMPERTZ AUCTION 983


LEMPERTZ
1845

TRIBAL ART
11 JUNE 2011
BRUSSELS
LEMPERTZ AUCTION 983


PREVIEW VORBESICHTIGUNG

Cologne

Wednesday 1 June 2011
10 am – 5.30 pm

Thursday 2 June
11 am – 3 pm

Friday 3 June
10 am – 5.30 pm

Saturday 4 June
10 am – 4 pm

Sunday 5 June
11 am – 3 pm

Brussels

Tuesday 7 June – Friday 10 June
10 am – 6 pm

SALE VERSTEIGERUNG

Brussels

Saturday 11 June 2011
11 am

Rue aux Laines 1 Wolstraat
1000 Brussels, Belgium

Tel +32 2 514 05 86

Fax +32 2 511 48 24

brussel@lempertz.com

Neumarkt 3

50667 Cologne, Germany

Tel +49 221 92 57 29-0

Fax +49 221 92 57 29-6

info@lempertz.com

www.lempertz.com

OCEANIA

1

A NAGA HOUSE PANEL

Wood, 270 x 80 cm

the rectangular panel of large dimensions showing three horned buffalo heads of abstract style in high relief one upon another, over that eight stylised human heads in three rows; greyish patina with some erosion and damage due to age.

Provenance

Private collection, Rangoon

Literature

Julian Jacobs, *Les Naga. Montagnards entre Inde et Birmanie*, p. 51

€ 10 000 – 12 000


AN ABELAM FIGURE

Wood, 195 cm

the standing male figure of full proportions, the arms encircling the torso with the hands resting at the thighs, with accentuated sex, the round head showing compressed facial features, stylised figures of birds at feet, shoulders and on top of head; weathered patina, details painted in red, ochre and black.

Provenance

Michael Hamson, San Francisco

€ 10 000 – 12 000


3

A FIDJI TAPA

Barkcloth, 190 x 350 cm

of large dimensions, showing geometric designs in ochre and red, at one side a bipartite black panel with star – like pattern and little abstract figures; wear due to age.

€ 2 000


4

ANOTHER OCEANIC TAPA

Barkcloth, 160 x 130 cm

the rectangular cloth divided in regular fields of geometric designs painted in black on natural coloured ground.

€ 1 000


5

A FINE LOWER RAMU RIVER DRUM

Wood, 203 cm

of large dimensions, the sides of the sound chamber entirely decorated with extensive panels in low relief representing complex assemblages of human faces, both finials carved as mythological spirits half male, half crocodile figures; weathered patina with remains of red colour and lime.

Coming from Kaian village on the lower Ramu River large slit gongs like our example were used in men's houses and functioned as drums for music as well as for long distance communications.

Provenance

Field collected on Kadovar Island by Peter Hallinan in 1959
(inv. - no.: P750)

Published

Anthony JP. Meyer, Oceanic Art, Köln/Gründ/Paris 1996, fig. 181,
p. 176

€ 12 000 – 15 000


6

AN ASMAT FIGURE

Wood, 77 cm

showing a female figure with large oblong head giving birth to a smaller male figure placed upside down between her legs, mother and child with the same gesture of one hand touching the chin; blackened patina, details painted white and red.

€ 3 000

AFRICA


7

A NUNA MASK

Wood, 36 cm

the human face on a massive oval frame, a large diamond shaped open mouth, the facial plane with extensive geometric designs; aged patina, painted black, red and white.

Provenance

Acquired from Marcel Michaud, Lyon in the late 40's.

€ 3 000 – 5 000

8

A MARKA MASK

Wood and brass, 38 cm

with a slender nose and slit eyes under convex forehead, with a small mouth in pointed chin, the face entirely covered with decorated brass sheets, surmounted by a pair of spiked horns.

€ 3 500 – 4 000

9

A DOGON FIGURE

Wood, 28 cm

of stylised form, with bent legs on oval base, the arms encircling the columnar torso, the bearded head with arrow – shaped nose; greyish encrusted patina overall.

€ 1 800 – 2000


10

A BWA MASK

Wood, 54 cm

representing a buffalo's head, with open snout, the round head with bulging eyes surmounted by a voluminous pair of horns curving inwards; fine aged patina, details painted white, red and black.

Provenance

Christine Philips, Brussels

€ 4 000 – 6 000


11

A LOBI STOOL

Wood, 44 cm

on three feet, the horizontal seat surmounted by a pair of human heads, medium brown patina.

€ 1 500


12

A FINE LOBI BATEBA FIGURE

Wood, 49 cm

the male figure of strong proportions, with
accentuated navel and breasts, the large head
showing a face of serene expression; eroded by
age, greyish patina overall.

€ 9 000 – 12 000


13

A LOBI PAIR OF FIGURES

Wood, 17,5 and 18 cm

of abstract cubistic style, the arms encircling the torso with accentuated navel, the round large head with a cap – like coiffure and large coffee – bean eyes; encrusted brown patina.

€ 1 800 – 2 000

14

A LOBI PAIR OF FIGURES

Wood, 20 and 23 cm

bateba, coming from Birifor style region, standing with long bent legs on block feet, the arms in low relief encircling the accentuated abdomen, with small breasts, the head with faces in abstract style surmounted by a high domed striated coiffure; fine aged encrusted patina overall.

€ 6 500


15

A LOBI TORSO

Wood, 34,5 cm

with round shoulders over the elongated torso, the arms eroded, with a strong neck in hour glass form, the massive round head showing a large elliptical open mouth, with vertical low set ears; fine aged encrusted patina overall.

€ 4 000


16

A MOSSI DOLL

Wood, 28,5 cm

the staff – like torso with incised details, surmounted by a long neck, with a stylised blade – like head; encrusted dark patina.

€ 1 500 – 1 800


17

ANOTHER MOSSI DOLL

Wood, 23 cm

the conical stylised body with a pair of diminutive breasts, the head with pointed chin and small mouth, the face with abstract features, surmounted by a coiffure with central crest; fine patina overall.

€ 1 500 – 1 800

€ 1 500 – 1 800


19

A FINE LOBI MALE BATEBA

Wood, 51 cm

on fragmentary feet, the torso with protruding abdomen and small breasts, the short neck supporting a voluminous head with convex forehead, large coffee bean eyes beside a triangular nose, with a small mouth in a protruding chin; greyish patina, losses due to old age and wear.

€ 9 000 – 12 000


20

A MINIANKA MASK

Wood, 44,5 cm

n'domo, of highly abstract style, the bulging convex forehead surmounted by four long spiked horns, with small round eyes and ridged nose, showing a semicircular open mouth, with round ears set aside the cheeks; medium honey brown patina overall, intensely deep around the mouth, remnants of bees' wax in which cowrie shells and red abrus seeds were once embedded.

A fine and old mask from Koutiala area, probably 19th century.

Provenance

Galerie Fred and Jens Jahn, Munich

Published

Malinke, Marke, Bamana, Minianka. Exhibition catalogue Fred and Jens Jahn gallery, Munich, 1983, no. 1, p. 10

€ 8 000

21

A LOBI BATEBA FIGURE

Wood, 48 cm

the male figure standing on slightly bent legs on block feet, the arms from angular shoulders attached aside the torso, with small triangular breasts, the conical neck balancing a large head; medium brown encrusted patina overall.

The slightly asymmetry of the figure together with precisely carved volumes gives the figure a highly sculptural attitude.

€ 9 000


22

A FINE YAURE MASK

Wood, 40 cm

bla, representing a ram's head, with a pair of large horns bending inwards over the oval face, carved with elegant features, the small mouth protruding under a slender triangular nose, with a finely carved beard around the rim; blackened glossy patina overall.

€ 7 500 – 8 500


23

A FINE GURO MASK

Wood, 48 cm

zamble, of elegant curving form, the oblong face with open snout, the half closed eyes in oval discs, surmounted by a pair of curved horns; fine aged patina, the details painted red, ochre, green and blue.

Provenance
Hendrik Elias, Wieze

€ 5 000 – 7 000


24

A LOBI BATEBA FIGURE

Wood, 70 cm

the male figure of strong proportions, the long arms from angular shoulders encircling the columnar torso, a compressed head on strong neck, with a crested coiffure terminating in a long tress at the back; encrusted ochre patina.

Provenance
Harrie Heinemans, Eindhoven

Published
The Pleasure of Collecting African Art. The Harrie Heinemans Collection, Eindhoven 1986, p. 53

€ 4 000 – 5 000


A FINE BAULE SPIRIT SPOUSE

Wood, 42 cm

blolo bian, of naturalistic proportions, standing on round base with full calws, the smooth body decorated with patterns of scarifications all over, the ringed neck surmounted by a large oval head, the delicately face with harmonious features; fine aged patina with some encrusted areas.

€ 12 000


26

A FINE DAN MASK

Wood, 23 cm

zakpai, of classical elegant form, the oval face showing round eyes, ridged nose with accentuated nostrils, a diamond shaped mouth with prominent lips, with a convex forehead, the rim framed by three incised lines, with an attached coiffure of two long plaited fiber tresses falling aside the face; fine glossy patina.

The large round eyes in *zakpai* masks indicate the full vision of the dancer responsible to guard the fire in a camp of initiates. In case of fire he should be able to alarm the village in a speed race.

The fine quality of the mask can be seen by the perfect harmony in its lines and volumes.

€ 25 000 – 30 000


27

A FINE BAULE FIGURE

Wood, 42 cm

the female figure sitting on a high Asante stool, the arms carved free from the body and resting on the knees, the short neck balancing a large oval head with a high domed striated coiffure, the face of delicately carved features with open coffee bean eyes; glossy dark brown patina.

The fine quality of the sculpture can be seen by the balanced harmony of the figure. The slender legs and arms focus the viewer's interest on the face as the centre of the sculpture. Asymmetrical aspects are done by purpose by the sculptor and create an individual figure that can be embraced as a real person. It is uncertain if the sculpture served as a spirit wife or was associated with a spirit diviner.

€ 28 000 – 30 000


28

A BAULE SPIRIT SPOUSE

Wood, 37 cm

sitting on a high stool, the compressed large head showing a finely carved face with delicate smooth features, with elaborate coiffure terminating in a plaited tress at rear; aged glossy patina overall.

€ 3 000


29

A DIULA / SENUFO MASK

Brass, 26 cm

of hollow oval form, the face with downcast slit eyes, the prominent mouth with t-shaped slender nose, with round flaring ears, the cheeks with crescent extensions, surmounted by five projections and a pair of curved horns at top; varied patina.

Provenance
Collection Lüders, Stuttgart
Galerie Franke, Stuttgart

€ 7 000

30

A SENUFO TROPHY STAFF

Wood, 135 cm overall, the figure 33 cm

the long staff supporting a seated female figure on a four-legged stool, with full pendant breasts, the forward protruding head with fine features, wearing a single crested coiffure with a beak-like projection falling over the forehead; black, partly sooting patina.

€ 4 000 – 6 000


31

A SENUFO FIGURE

Wood, 60 cm

the standing female figure of full proportions and naturalistic style, the head showing a heart-shaped face with prominent chin, the eyes closed down, the cap-like coiffure with a beak-like projection hanging down over the face; blackened partly oily patina, details painted red.

€ 5 000


32

A KRINJABO HEAD

Terracotta, 18 cm

showing a smiling male face, with convex round eyes, the chin with a protruding beard, wearing a circular hat; greyish patina overall.

Provenance

Dr. Marcel Lheureux

Helena Rubinstein, New York

Parke – Bernet Galleries, New York, April 1966,
lot 141

€ 6 000 – 7 000


33

A BETE MASK

Wood, 33 cm

the naturalistic face under a domed forehead with attached beard of animal fur; medium brown patina.

Provenance

Galerie Simonis, Düsseldorf

€ 6 000 – 8 000


34

A FINE FON MONKEY ALTAR FIGURE

Wood, 46 cm

sitting on an oval base, with a round vessel before bent legs, the bent arms grasping a long snout showing a row of teeth, the small round eyes in deep sockets, wearing a fetish necklace made of shells, bark and horns; heavily encrusted patina overall.

Cf. Jacques Kerchache, et alii, L'Art Africain, no. 426, p. 392 for an almost similar monkey figure probably by the same hand. See also Fagg and Plass, 1966, p. 136 for another, formerly in the collection of Charles Ratton.

Provenance
Galerie Bernard Dulon, Paris

€ 15 000 – 20 000


35

A FINE BAULE MASK

Wood, 40 cm

ngblo, presenting a delicately carved face on high collar, the elongated facial plane with slender nose and protruding oval mouth showing teeth, semi – circular eyes under arching brows, terminating in a multicrested domed coiffure of striated tresses and knots; fine aged patina, details painted black and reddish ochre.

Published

K. – F. Schaedler, Lexikon Afrikanische Kunst und Kultur, München 1994, p. 66

Literature

Cf. for an almost identical mask by the same hand or workshop see K. – F. Schaedler, Götter, Geister, Ahnen. Afrikanische Skulpturen in deutschen Privatsammlungen, München 1992, no. 056, p. 87

€ 15 000 – 20 000


36

A BAULE CROWN

Wood, covered with goldfoil, diameter 20 cm

the velvet crown with attached small human masks and animals carved in wood, covered with gold foil.

Provenance

1971 collected by Hans Himmelheber from the carver Kuami Kuako in Kangonu.

€ 650

37

AN ASHANTI GOLD RING AND A PENDANT

Gold, diameter 2 cm and 4 cm

the ring of hollow round form, the top decorated with a rhomboid, the pendant as a spherical pearl, the outside decorated with elevated points.

For the Akan tribes gold symbolises the power of the ancestors and is the material representation of the 'soul' of the family. Golden and gold covered objects belong to the regalia of important persons and chiefs and are often associated with the sacred family shrines.

Provenance

1981 acquired from Galerie Walu, Zurich.

€ 800 – 1 000

38

A MASSIVE MALINKE GOLD BRACELET

Gold, diameter 8 cm

an open bangle consisting of two joined bands of twisted golden cords, the ends terminating in block-like bars, decorated with three rows showing incised dot-design; 980/1000 refined gold with a total weight of 289 gram.

Gold was digged all over the coast of Guinea since old days. Massive gold jewelery like our bracelet was reserved exclusively to the members of the royal family or the nobility. Gold represents mundane wealth the same as symbolic or mythological power.

€ 12 000 – 14 000


39

A BAULE FLYWHISK

Goldfoil over wood, 32 cm, the handle only

the handle with a figure of an elephant on top,
overall decorated with cross hatched motifs and
covered with goldfoil.

Provenance

1971 collected by Hans Himmelheber in Kangonu.

€ 1 200

40

ANOTHER FLYWHISK

Goldfoil over wood, 43 cm, the handle only

with the figure of a bird catching a snake with
its beak, the bottom decorated with human
masks in relief.

Flywhisks are often displayed on funerals of
high ranking men as gold has not only secular
value but also represent spiritual strength.

Provenance

1971 collected by Hans Himmelheber in
Kangonu.

€ 1 200

A FINE BAULE FIGURE

Gold foil over wood, 25 cm

standing on short bent legs, the thin arms held against the columnar body, with disc – like shoulder blades, the hands touching the navel, the long neck balancing a large round head with a finely striated coiffure, a delicately carved and stylised face with a serene expression showing large eyes, small nose and mouth in a projecting chin.

Such precious miniature figures belong to the sacred treasury of Baule chiefs and were displayed alongside with other golden regalia like flywhisks and command staffs during ceremonies like important funerals. „Gold gives force. If it has no power, it is not real gold. That is why all important things include gold (...) Gold represents the force of the ancestors‘, as a categorial entity. It is the material representation of the ‘soul‘ of the family. When an important person dies, gold honors the deceased. Gold brings strength but calms evil spirits.“ Susan M. Vogel, African Art, Western Eyes, New Haven and London, 1997 p. 196

Literature

Cf. compare a very close example of a similar figure in the collection of Hubert Goldet, Paris.

€ 20 000


A FINE BENIN PLAQUE

Brass, 46 x 30 cm

the rectangular plaque showing a standing figure of a man as central motif in relief, dressed with a long skirt, with bare chest, the upper part of the body naked, his right arm resting at the skirt's knot, his left arm bent at the elbow, holding an upraised whip in his hand, wearing ringed bracelets around the wrists, a double necklace around his neck; greenish-brown patina overall.

The whip, the round hat and the specific scarification at the corner of the mouth identify the figure as a member of the Ewua palace officials. The Ewua were founded by Oba Esigie (his reign beginning 1504) who wake the Oba each morning and perform a ceremony recalling the origins of the dynasty. The *uvwenhien – otan* whip (the squirrel's whip) held by the figure, was manufactured from a type of special medicinally fortified plant deflecting danger. The ritual whip can be found as a ritual implement in the hands of a variety of figures: with the Oba itself (The Metropolitan Museum of Art, Perls collection, inv.-no. 1991.17.16) or with Osuan and Ooton (The Metropolitan Museum of Art, Perls collection, inv.-no. 1991.17.25), palace priests or other court officials (e. g., Perls collection, inv.-no. 1991.17.22).

A related plaque with Osuan holding the ritual whip and flanked by two Ewua officials can be found in the collection of Ethnological Museum Staatliche Museen zu Berlin, inv.-no. III C 8371, a free standing figure of Ewua official e.g. Berlin, inv.-no. III C 8207.

The plaques of the Benin royal court portray the persons and events that animated the court. They were hung on the pillars of the palace by nails punched through them. At the time of the British punitive expedition in 1897, the plaques were no longer on display, but were stored in a part of the court in which the regalia of the king were kept. An elderly chief recalled that "the plaques were kept like a card index (...) and referred to when there was a dispute about courtly etiquette" (Kate Ezra, 1992, p.118).

The background of the plaques are mostly decorated with incised foliate patterns with one to four leaves representing the *ebe – ame*, river leaves, used in healing rites by priestesses of Olokun, the god of the sea. The plaques were probably casted from the middle of the sixteenth to the end of the seventeenth century.

Provenance
Private collection, Munich

€ 50 000 – 70 000


43

A YORUBA HOUSEPOST

Wood, 175 cm

depicting a double figure, a female figure sitting breastfeeding her child at bottom, surmounted by a kneeling male figure holding a horn and a whip in his hands; medium brown patina.

€ 3 000


44

A YORUBA CUP BEARER

Wood, 42 cm

the kneeling female figure on fragmentary base, sitting behind an oval bowl in the form of a bird, the lid missing, balancing two little male figures on the bent arms, with a child's figure on back, grasping the heads of the miniature figures, the mother's large head showing a finely carved face with bulging open eyes, surmounted by crested high domed coiffure; medium brown to reddish patina.

€ 4 000 – 6 000


45

A YORUBA ESHU FIGURE

Wood, 29 cm

standing on square base, wearing a pair of trousers, holding a calabash in his left hand, with a whip over his right shoulder, the domed coiffure with a long tress of hair touching his back, the full face with worn features by long use, carrying numerous strands of cowries around his neck. In the olympus of Yoruba gods Eshu represents the trickster, bearing god and evil forces.

Provenance
Michel Huguenin, Galerie Majestic, Paris

€ 3 500 – 4 500


46

A CHAMBA MASK

Wood, 70 cm

in form of an abstract animal's head, the semi – circular head terminating in an open massive snout, surmounted by a pair of large horns curving inwards at top; brown patina with details painted in red.

€ 5 000 – 6 000

AN URHOBO SHRINE FIGURE

Wood, 104 cm

on round base, the sitting female figure of natural proportions, with strong feet, the eroded arms with typical anklets carved free encircling the torso, with pending full breasts, showing an oval mouth in square chin, the semicircular eyes under curved brows, with scarification marks at neck and on forehead, surmounted by a high domed coiffure; weathered aged patina, with remains of white, yellow and red pigments.

Provenance

Acquired around 1970 from Karl – Ferdinand Schaedler, Munich

€ 7 500


48

AN OGONI MASK

Wood, 26 cm

ekpo society, the oval face showing a large open mouth presenting teeth, slit eyes and a short nose, surmounted by a central back-swept coiffure; heavy encrusted black patina.

€ 800 – 1 000


49

AN IGBO FIGURE

Wood, 56 cm

ikenga, the fragmentary male figure sitting on a stool, presenting a sword in his right hand, the head showing a face of stylised features, flanked by two fragmentary curling horns; encrusted dark patina overall.

€ 1 000 – 1 200

A RARE MONTOL MASK

Wood, 76 cm

the mask of massive dimensions representing an animal's head of abstract style, with large open snout, a bulging forehead with small round eyes placed at the side, surmounted by numerous spiked horns; varied patina with traces of white paint, decorated with abrus seeds.

Provenance

Karl – Ferdinand Schaedler, Munich

Published

K.-F. Schaedler, Afrikanische Kunst, Munich 1975,
fig. 243, p.175

€ 8 000 – 10 000


51

A BOKI HEAD

Wood, 23 cm

the spherical head presenting a face of grotesque features,
the open mouth showing a fleshy tongue, a diminutive nose between
close set round eye sockets; varied patina, details painted in red.

Typical mask of this area in the shape of a skull or monkey head with deep
eye sockets reminding of the habit of headhunting common to the Igbo
and neighbouring tribes east of the Cross River.


Literature

Cf. Afrikanische Masken aus der Sammlung Barbier – Mueller, München,
1997, cat. no. 156, p. 264

Provenance

Private collection, Germany

€ 8 000 – 10 000


52

A KEAKA FIGURE

Wood, 36 cm

of angular style, the figure on block – like feet supporting a strong torso, the head of abstract features; encrusted black patina.

Provenance

Collected for a German collection in the field around 1930

€ 1 500

53

A BEKOM MASK

Wood, 33 cm

a fine example of a classical *ngoin* helmet mask, representing a noble woman, varied brown patina, eroded in some parts.

Provenance

Private collection Germany

€ 3 000


54

AN IMPORTANT CAMEROON THRONE ENSEMBLE

Wood with beads, 38 cm and 76 cm

the stool on a ring base, the round seat supported by a quadruped, probably a leopard, the rim of the stool adorned with cowrie shells, the figure sitting upright with open legs to surround the stool, the arms held in front of the torso, with a large round head; entirely covered with multicoloured glassbeads.

Objects and figures adorned with beads and pearls were reserved exclusively for the royal court. Life – size figures and thrones surmounted by figures had to commemorate important kings and queens. As well one can find headdresses, masks, stools, bowls and feetrests entirely covered with beads of different colours as part of the royal treasury. Long before the contact with Europeans pearls made of glass were traded to subsaharan Africa. Red tubular glass pearls replaced mediterranean coral beads already in the XVIII. century, round pearls of massive size and of multicoloured designs were manufactured in Venice or Bohemia playing an important role in

the trade of slaves and became thus a symbol of wealth and power. Pearled objects from Cameroon were admired since their discovery by Europeans and entered museum collections quite early. A most famous example for such an *objet de prestige* is the beaded throne in the collection of Ethnological Museum Berlin, given to the German emperor Wilhelm II by king Njoya from Bamum kingdom in 1908.

Provenance

Hans Klinkmöller, Berlin, 1930's
with old inv. no. ,170' on paper label

Literature

Cf. Pierre Harter, Arts anciens du Cameroun, Arnouville 1986, p. 63 ff.
See also Harter, p. 119 for beaded objects as part of the royal treasury and Sandro Bocola (ed.), Afrikanische Sitze, München, 1994, p. 86-107.

€ 50 000 – 70 000


55

A PYGMEEES BARKCLOTH

75 x 40 cm

divided in two sections, with triangular and linear designs; mounted in frame.

€ 500


56

ANOTHER ITURI TEXTILE

50 x 80 cm

the panel with curvilinear and linear motifs;
mounted in frame.

€ 500

57

A SUDANESE FIGURE

Wood, 156 cm

standing on slightly bent legs without feet, the slender body with a voluminous chest, the elongated arms from angular shoulders, with an abstract head, the face showing a small mouth in a protruding chin, the small eyes in a deep concave socket under an overhanging forehead; weathered greyish patina.

€ 10 000 – 12 000


58

A LWENA FIGURE

Wood, 14 cm

probably a staff figure, the little female figure *kaponya* sitting, the angular arms in front of the body encircling the slender torso, the round head showing a small face with typical round scarification marks at the cheeks; medium brown patina overall.

Literature

Cf., for a similar figure in the former Bareiss collection from the same area see Christopher D. Roy, Kilengi, Hannover 1997, cat. – no. 79, p. 148

€ 900 – 1 200


59

A PRE – BEMBE STICK

Wood, 82 cm

with a standing figure beneath the round handle, the male figure on zigzag legs, the arms resting on the body, the abdomen accentuated in a s-line, the face with pointed profile and large elliptical eyes, with a similar head at bottom looking to the rear, a snake in relief curling around the bottom part of stick; medium brown patina.

Provenance

Marc Leo Felix, Brussels, Inv.-no.: FC 9100
Bareiss Collection, Munich

Literature

Cf., for a very similar stick see Sotheby's auction 11. November 2005, lot 132

€ 1 500 – 2 000

60

A FINE CHOKWE MASK

Wood, 25 cm

mwana pwo, representing the face of a young maiden, with an open mouth, ridged nose and bulging slit eyes underneath arching brows, with high set ears, with scarification marks around the mouth, at cheeks and on forehead, with an attached coiffure made of fiber; reddish patina, the details painted in blue.

Provenance

Marc Felix, Brussels; Inv. – no. FC 3184
K. – F. Schaedler, Lexikon Afrikanische Kunst und Kultur, Munich, 1994, p. 109

€ 10 000 – 15 000


61

A LWENA MASK

Wood, 21 cm

mwana pwo, representing the face of a young maiden, the round face with delicately carved features, the open mouth with full lips, a small nose between convex slit eyes, showing bands of scarification marks under the eyes, surmounted by a striated and crested coiffure; reddish patina overall.

Mwana pwo masks appear in dances together with the male character *cihongo*.

€ 10 000 – 12 000

62

A PENDE MASK

Wood, 44 cm

the abstract triangular face flanked by a pair of long spiked horns; blackened patina, details painted in red and white.

€ 2 800 – 3 500


63

A PENDE MORTAR

Wood, 34 cm

the conical mortar on top of a human head, the face of stylised features, with a striated backswept coiffure, the head on a long handle with a round base; brown glossy patina.

€ 2 800 – 3 200


64

A PENDE MASK

Wood, 17 cm

a small *mbuya* – mask showing a human face divided in two halves, one painted white and the other black, representing sickness.

Provenance

Galerie Simonis, Düsseldorf

Published

K.-F. Schaeedler, Lexikon Afrikanische Kunst und Kultur, Munich 1994, p. 237

€ 3 000 – 5 000


65

A TSOGHO PAIR OF BELLOWS

Wood, 62 cm

with two round air chambers, surmounted by a long neck with a small head showing an abstract face; black encrusted patina.

Provenance

Acquired 1968 from Georges Vidal, Cannes

€ 1 500


A PENDE MASK

Wood, 79 cm

mbologoto, or *phumbu a mfumu*, the helmet mask of large dimensions, showing an abstract face given as a long tube, with elongated nose, the eyes under curved brows carved as projecting rings, the facial plane decorated with rows of incised decoration; blackened patina, painted red and white.

Literature

Cf. L. de Sousberghe, L'Art Pende, Brussels 1958, fig. 103, p. 55

€ 3 000


67

A SONGYE POWER FIGURE

Wood and various materials, 122 cm

the stylised body of large dimensions on block base, covered almost entirely with animals' furs and attached fetish material, with a large iron blade inset in the navel, the short arms bent and placed aside the abdomen, the strong neck supporting a large head, the face of block – like aggressive features, partly covered with stripes of copper and brass, with a crown of inset blades at forehead, the coiffure with various animal fur, with a spiked antelope's horn at top.

Provenance

Charles Wentinck, Saumane, France. Wentinck was the author of 'Modern and Primitive Art', London 1979 (first published in German, Freiburg 1974)
Private collection, Munich

€ 16 000 – 18 000


68

A LEGA MINIATURE FIGURE

Ivory, 11 cm

of stout proportions, with diminutive arms attached firmly to the body, with incised details; creamy – white patina overall.

€ 1 500

70

A LEGA ANIMAL

Ivory, 16 cm

depicting a pangolin; fine aged glossy patina.

The ivory carvings of the Lega in form of human figures, heads or animals are associated to the *bwame* society.

€ 2 000 – 2 500

69

ANOTHER LEGA IVORY

Ivory, 20 cm

carved from the hollow upper part of the elephant's tusk, showing a figure of abstract features; honey brown patina.

€ 1 000 – 1 500

71

A KUBA MASK

Wood, 25 cm

ishendemala, the abstract face with broad triangular nose, the conical projecting pupils with a circle of pierced holes around, the overhanging forehead pointed; aged black encrusted patina, details painted in white, yellow and red.

€ 4 000 – 4 500


72

A LEGA IVORY

Ivory, 10 cm

the figure standing on angular legs, the arms attached firmly aside the torso adorned with incised circle and dot motifs, with a round head; medium brown patina.

€ 2 000


73

A KAMBA MATERNITÉ

Wood, 28 cm

the mother sitting on a tripod stool, the child on her knees, the left arm touching the cheeks; medium brown patina.

Provenance

Colin Sayers, Cape Town

Bert Garrebeek, Brussels

Christophe Evers, Brussels

€ 1 200 – 1 500


74

THREE TUTSI BASKETS

Straw, 50, 42 and 40 cm

three lidded baskets *agaseki* or *ibeseke* decorated with checkered and classical spiraling motif *umulenzi*, each with conical high lids.

Provenance

Pierre Darteville, Brussels

Literature

Cf., Marc Ginzberg, African Forms, Milan 2000, p. 111

€ 1 500


A LUBA CUP BEARER

Wood, 25 cm

the female figure sitting with elongated legs, grasping a round bowl with outstretched arms, the spherical head with large eyes, the classical coiffure of cross shape; with glossy honey brown patina overall.

Provenance

Pierre Darteville, Brussels

€ 6 000 – 8000


76

A MAKONDE BELLY MASK

Wood, 55 cm

of hollow form, representing a female torso with pointed breasts and protruding navel, the abdomen with incised linear scarifications; painted red overall; aged patina.

€ 4 000

THE
HESSBERG COLLECTION


The following collection of African art was formed by Dr. Klaus Hessberg, 1910 – 2010. Hessberg was a medical doctor in Essen and he assembled the small but fine collection since the 70's, mostly acquired from the renowned gallery for African art Simonis in Düsseldorf. Several travels led him to the African continent, to gain more information and knowledge on the cultures creating the works of art. The interest for the fine arts was inherited and fueled by his father Richard Hessberg, who collected Modern Art, in particular paintings by the German Expressionists.

77

A MALI VESSEL

Terracotta, 66 cm

the massive oblong vessel on three feet,
showing an abstract decoration in relief at
front.

€ 250 – 350


78

A NIGER DELTA VESSEL

Terracotta, ... cm

of spherical form, the shoulders with geo-
metric designs and abstract figures in relief.

€ 250 – 350


79

A MALI VESSEL

Terracotta, 62 cm

of red ware, the spherical pot with tapering
rim showing various incised geometric
designs.

€ 250 – 350


80

A LOBI MATERNITÉ

Clay or terracotta, 50 cm

the shrine figure representing a mother holding a child in her lab breastfeeding; with a greyish patina overall.

Literature

Cf. for very similar figures see Piet Meyer, Die Kunst der Lobi, Zürich 1981, cat.-nos 213, 214.

€ 2 000 – 3 000


81

A MALE LOBI FIGURE

Wood, 72 cm

bateba yadawora, standing on fragmentary feet, the left arm elongated and bent, touching the chin, the coiffure consisting of a high central chignon; greyish encrusted patina overall. Touching the chin with the hand is a gesture of mourning. The owner of such a sad' *bateba* wants to incorporate and ban all bad and negative forces in the sculpture.

Provenance
Galerie Simonis, Düsseldorf

€ 15 000 – 20 000


82

A FINE SENUFO DRUM

Wood, 115 cm

with a maternité figure as stand, the mother sitting on a low stool breastfeeding her child, the body of the drum decorated with various instruments, animals and figures in relief. *Plievo* drums are used in burial ceremonies and commemorate *katieleo*, the primordial mother.

Provenance

Galerie Simonis, Düsseldorf

Literature

Cf. Elsy Leuzinger, Die Kunst von Schwarz – Afrika, Recklinghausen 1972, D 12, p. 78

€ 12 000 – 18 000


83

A SENUFO / NAFARA HEADDRESS

Wood on a fiber basket, 41 cm

kworo, the board showing a crocodile as a cut out motive, the board decorated with painted triangles in white; encrusted patina overall.

The mask is connected with the *Poro* society. The *Poro* educates young men in three levels, in which the *kworo* ceremony marks the transgression from the first to the second class.

€ 2 500 – 3 500

84

A GWANO FIGURE

Wood, 115 cm

the figure on top of a long staff with round ringed base, the stylised figure with long torso, with accentuated navel and small narrow set pointed breasts, a round head with abstract features, inset eyes and angular nose; blackened patina.

€ 1 500 – 2 000


85

A BASSA MASK

Wood, 28 cm

geh – naw, the compressed face with tipped chin surmounted by a coiffure of parallel tresses, medium brown patina.

Used in ceremonies of a men's society *geh – naw* masks were danced on entertainment and mundane purposes rather than used in sacred rituals.

Provenance

Collection Josef Herman (1911 – 2000), London
Galerie Simonis, Düsseldorf

Published

Robert Bleakley, African Masks, London 1982, no 9

€ 8 000 – 12 000

A GURO MASK

Wood, 35 cm

gu, the elongated face with protruding small mouth on a massive collar, showing a slender triangular nose, slit eyes under curved brows, the convex forehead with a row of scarification marks, the coiffure consisting of a central knot, flanked by two lateral tresses framing the cheeks; medium brown patina with details painted in white, ochre and blue.

Provenance
Galerie Simonis, Düsseldorf, acquired 1987

€ 8 000 – 10 000


A PAIR OF BAULE MASKS

Wood, 30 and 32 cm

representing a female and a male face, each on a massive frame, with a slender nose and accentuated coffee – bean eyes with holes for perception, the male with a small beard under elliptical protruding mouth, showing scarification marks at cheeks, forehead and temples, with elaborate coiffures; blackened patina, details painted white. From Dimbokro region, southern Baule area.

Four pairs of masks appear at the Baule *goli* spectacle. The *goli* dance is performed both for entertainment and for the sacred e.g. the funerals of important men as well. The masks appear two by two in a fixed order: first a pair of disk-faced masks (*kple kple*), next a pair of animal helmet masks (*goli glen*), third a pair of horned face masks (*kpan pre*) and finally two human – faced masks with crested hairdos


(*kpan*). Our *kpan* masks show the carvers skillfull play with repetition and variety as can be seen in the similarities of the faces and the differences in the coiffures.

Provenance
Galerie Simonis, Düsseldorf

€ 15 000 – 20 000


88

A YORUBA CUP BEARER

Wood, 31 cm

the female figure on oval base sitting on her legs, the arms grasping a large bowl in front, the long neck balancing a compressed elongated head with high domed coiffure; brown patina, the details painted in white, blue and red.

€ 2 000 – 4 000


89

A YORUBA ALTAR

Iron, 53 cm

emblem of the *osanyin* cult, the spiked staff with sixteen odu figures, surmounted by an abstract bird at top; with rusty patina.

€ 800 – 1 000


90

A YORUBA ALTAR PIECE

Wood, 52 cm

on round base depicting a rider on horse-back, surmounted with a large double – axe, the symbol of *shango* on its head; medium brown patina, with traces of white colour.

€ 2 500

91

A YORUBA SHANGO FIGURE

Wood, 74 cm

the female figure on round base with pending breasts, a massive double axe balancing with the two upraised arms and on top of the high domed coiffure, a small child riding on horseback; black encrusted patina.

€ 6 000 – 8 000


92

A FINE CROSS RIVER MASK

Wood, leather, 31 cm

the helmet mask of massive dimensions with janus face, the wooden carving entirely covered with antelope's skin, the dark male face with a beard of human hair, the female face of natural beige colour. Skin – covered masks can be found at different tribes of the Cross River region, mostly classified as Ekoi, a group name for different tribes like the Ejagham, the Keaka, the Anyang, the Banyang, the Obang, the Boko, the Widekum and others.

Provenance

Galerie Simonis, Düsseldorf

Published

Oude Kunst uit Afrika en Oceanië, Sint-Niklaas, 1979, p. 16
Utotombo. L'Art d'Afrique noire dans les collections privées belges, Bruxelles 1988, illustrated no. XVIII, p. 86

€ 20 000 – 25 000


93

A LEGA MASK

Wood, 31 cm

kayamba, the mask representing a horned animal in abstract style, the t-shaped face with slit eyes and small mouth, flanked by two horns; whitened patina.

Other than *lukwakongo* and *lukungu*, the wooden and ivory or bone masquettes of the Lega that are mounted on wooden racks or fences for display, *kayamba* masks are much bigger in size and are worn by the dancer in front of the face. They are more rare, mostly completely whitened and wear an attached beard made of fiber. Kayamba masks signalise the highest rank of the *bwame* secret society.

Provenance
Galerie Simonis, Düsseldorf

€ 7 000 – 9 000


94

A KOTA RELIQUIARY

Wood and brass, 42 cm

bwete, the body of diamond shape, supporting the ovoid head, the concave face covered with copper and brass strips, flanked by semi-circular panels, surmounted by a crescent at top; fine aged patina.

The highly abstract *bwete* figures were used as guardian figures protecting the relics of important clan founders kept in baskets. According Perrois' classification our example belongs to type I, 4 a and originates from the southern Kota.

€ 25 000 – 35 000


95

A FINE KONGO POWER FIGURE

Wood and various materials, 28 cm

nkishi, standing on a square base, the body entirely encircled with fetish material, the container closed with a mirror at front, the expressive face with finely carved features showing mirror in set eyes, the head surmounted by a cap of magical material; medium brown patina encrusted in some areas. The figure was shown in Frans M. Olbrechts' 1937/38 epoch – making exhibition of African art, which was focused on the art of the Congo with 1525 catalogue numbers on the art and artifacts of this region only.

Provenance

Collection Jean Octave Sohier (1897 – 1942), Brussels

Galerie Simonis, Düsseldorf

Exhibited

Tentoonstelling Kongo Kunst, Antwerpen 1937/38, no 412

€ 10 000 – 15 000


96

A FINE LUBA SCEPTRE

Wood, 172 cm

kihano, the staff surmounted by a janus head, the faces of abstract features, with a panel of incised cross hatched decoration with a snake in the middle, the panel with the heads of the mythological twins *mpanga* and *mbanze*; reddish brown glossy patina overall.

Provenance
Galerie Simonis, Düsseldorf

€ 8 000


A FINE AND IMPORTANT

LUBA CARYATID

Wood, 38 cm

the female figure of strong proportions, crouching with bent legs on a fragmentary base, the body with accentuated abdomen and small pending breasts, the body and back decorated with fine scarification motifs, the arms framing the round head supporting a seat at top, the back of the head showing a classical Luba openwork coiffure; fine black oily patina overall, sooting in some areas.

Luba caryatid – stools are part of each Luba king's royal treasure and their function is symbolic. The female figure carrying its owner commemorates the matrilineal succession of dynastic ancestors and guarantees the lineage traditions. The oily patina is the result of libations with palmoil and witnesses the idea to nourish and feed the ancestral spirits incorporated in the sculpture.

€ 30 000 – 50 000


CONSIGNOR'S INDEX BESITZERVERZEICHNIS

(1) 1, 2, 57, 61; (2) 3, 4, 36, 37, 39, 40; (3) 5; (4) 6; (5) 7; (6) 8, 9, 31, 44, 49, 54, 62, 63, 71; (7) 10, 23; (8) 11, 24, 30, 43; (9) 12, 19; (10) 13, 16, 17, 18; (11) 14, 15, 20, 21, 25, 26, 27, 41; (12) 22, 45; (13) 28, 33, 46, 75; (14) 29; (15) 32, 50; (16) 34, 35, 42, 51, 60, 64, 72; (17) 38; (18) 47; (19) 48; (20) 52; (21) 53, 74; (22) 55, 56; (23) 58, 59; (24) 65; (25) 66; (26) 67; (27) 68, 69, 70; (28) 73; (29) 76; (30) 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97

ART LOSS REGISTER

Kunsthaus Lempertz is a partner of Art Loss register Ltd. All objects in this catalogue which are clearly identifiable and have an estimated value of at least € 2.500 were individually compared with the database contents of the Register before the auction. Lempertz adheres to the principles of the Washington Conference.

*Das Kunsthaus Lempertz ist Partner von Art Loss Register Ltd. Sämtliche Gegenstände in diesem Katalog, sofern sie eindeutig identifizierbar sind und einen Schätzwert von mind. € 2.500 haben, wurden vor der Versteigerung mit dem Datenbankbestand des Registers individuell abgeglichen.
Lempertz orientiert sich an den Grundsätzen der Washingtoner Konferenz.*

MEHRWERTSTEUER (VAT No.)

Umsatzsteuer-Identifikations-Nummer (VAT No.)
Lempertz SA, BE 476706696

1 € ≈ 1,46 US \$

EXPORT

Von der Mehrwertsteuer befreit sind Ausfuhrlieferungen in Drittländer (d.h. außerhalb der EU) und – bei Angabe der MwSt.-Identifikations-Nr. – auch an Unternehmen in anderen EU-Mitgliedstaaten. Nehmen Auktionsteilnehmer ersteigerte Gegenstände selber in Drittländer mit, wird ihnen die MwSt. erstattet, sobald dem Versteigerer der Ausfuhr- und Abnehmernachweis vorliegen.

Bei der Ausfuhr aus der EU sind die Bestimmungen des UNESCO-Übereinkommens vom 14.11.1970 sowie des Kulturgüterrückgabegesetzes zu beachten.

Exports to third (i.e. non-EU) countries will be exempt from VAT, and so will be exports made by companies from other EC member states if they state their VAT identification number. Persons who have bought an item at auction and export it as personal luggage to any third country will be refunded the VAT as soon as the form certifying the exportation and the exporter's identity has been returned to the auctioneer. Our staff will be glad to advise you on the export formalities.

Exports to lands outside the European Community are subject to the regulations of the 1970 UNESCO-Agreement and the German Kulturgüterrückgabegesetz.

SPECIALIST KATALOGBEARBEITER

Michael Vignold

ACTIONEER AUCTIONATOR

Henrik Rolf Hanstein
Member of the Belgian-Luxembourg Royal Chamber
of Auctioneers

PHOTOGRAPHER

Saša Fuis, Cologne

PRINTER

Grafische Werkstatt Druckerei Gebr. Kopp, Cologne

CONDITIONS DE VENTE

1. Les présentes conditions de vente régissent la vente aux enchères visée par le catalogue dans lequel elles sont incluses. La participation aux enchères vaut acceptation inconditionnelle des présentes conditions de vente ainsi que toutes autres informations incluses dans ce catalogue et destinées aux acheteurs.

2. Les achats doivent être payés à la livraison, au comptant et en euros ou, en cas d'accord du vendeur, par chèque bancaire certifié. Outre le prix d'adjudication, l'acheteur paie une commission de vingt pour cent (20 %) plus 21 pour cent de T.V.A., celle-ci n'étant calculée que sur la commission d'achat. Le prix d'adjudication sera mentionné au procès-verbal.

3. L'adjudication est attribuée au plus offrant (l'acheteur). Le contrat d'achat et de vente entre Lempertz SA et l'acheteur prend effet au moment de l'adjudication. Chaque acheteur dans la salle de vente est censé agir en son propre nom et pour son propre compte et sera personnellement responsable du paiement. Lempertz SA se réserve le droit de ne pas livrer un lot vendu en l'absence du paiement intégral et préalable du prix de vente.

4. À partir de l'adjudication, tous les risques adhérents au bien adjugé passent à l'acheteur. La propriété n'est transférée qu'au moment du paiement intégral du prix de vente.

5. Sans préjudice du second alinéa du présent article, l'adjudication se fera sans aucune garantie d'absence de vices (cachés ou visibles, de conformité ou d'évitement) de la part de Lempertz SA, du commissaire-priseur assurant la vente ou de l'huisseau de justice instrumentant. Les biens et objets d'art sont vendus dans l'état dans lequel ils se trouvent à l'endroit de l'exposition et de la vente. Les indications et les estimations figurant dans le catalogue sont fournies par Lempertz SA à titre purement indicatif et n'engagent en aucun cas sa responsabilité. Les acheteurs sont censés avoir vu et examiné les biens et les objets d'art et avoir fait leur offre en toute connaissance de cause. Dans le cas exceptionnel d'une falsification prouvée, la vente d'un objet d'art peut être annulée et le prix d'adjudication remboursé à l'acquéreur s'il retourne l'objet acheté dans les trois (3) semaines après la date de la vente, avec la preuve qu'il s'agit d'une falsification, et pour autant que l'objet soit resté dans le même état qu'au moment de la vente. Les acheteurs doivent s'assurer eux-mêmes, avant la vente et pendant les jours d'examen, de l'état matériel et du statut juridique de chaque lot, en ce qui concerne les défauts ou restaurations éventuelles, ainsi que des restrictions éventuelles quant à sa négociabilité ou son exportation. Lempertz SA ne peut être tenu responsable des dommages (directs ou indirects) qui seraient la conséquence de l'état matériel ou juridique des biens vendus.

Pour les ventes soumises à l'article 1649quater du Code civil belge, Lempertz SA sera responsable en tant que vendeur pour tout défaut de conformité qui existe lors de la délivrance du bien et qui apparaît dans un an à compter de celle-ci. L'acheteur est tenu, sous peine d'échéance, d'informer Lempertz SA de l'existence du défaut de conformité dans un délai de deux mois à compter du jour où l'acheteur a constaté le défaut.

6. L'acheteur ne peut invoquer ni la compensation ou la confusion, ni peut-il suspendre le paiement du prix de vente à cause d'un trouble au sens de l'article 1653 du Code civil belge.

7. Les acheteurs doivent retirer les biens vendus endéans les dix jours calendrier suivant la date de la vente, dans les bureaux de Lempertz SA, rue aux Laines 1, 1000 Bruxelles.

8. Si l'acheteur des biens vendus ne vient pas les enlever au moment convenu et/ou s'il n'effectue pas le paiement du prix de vente total à ce moment-là, Lempertz SA a le droit à son choix (sans aucune mise en demeure) et sans préjudice à son droit aux dommages et intérêts: (i) soit de demander en justice le paiement du prix de vente; (ii) soit de considérer la vente comme résolue de plein droit et de procéder à une nouvelle vente des biens concernés.

9. L'exportation d'un bien de la Belgique et/ou l'importation dans un autre pays peuvent être soumises à des autorisations, licences ou contrôles à la frontière. Chaque acheteur est seul responsable de remplir toutes formalités et de satisfaire à toutes exigences légales et réglementaires à ce titre. Le refus ou le retard dans le processus d'obtenir une autorisation ou licence requise à l'exportation ou à l'importation ne pourra donner lieu à la résolution ou l'annulation de la vente ni à un retard de paiement du bien par l'acheteur.

10. Les données à caractère personnel collectées par Lempertz SA dans le cadre des ventes aux enchères qu'elle organise sont enregistrées dans les fichiers de Lempertz SA, tenus dans son siège social situé rue aux Laines 1, 1000 Bruxelles (Belgique). Lempertz SA opère en tant que responsable du traitement de ces données et les utilise à des fins de gestion de sa clientèle présente, potentielle ou ancienne, d'information envers cette clientèle au travers de campagnes promotionnelles concernant ses services et toutes activités et tous événements, présents et à venir, qu'elle organise, de comptabilité et de gestion du contenu. En aucun cas les données personnelles ne sont transmises à des tiers, à l'exception des sociétés appartenant au même groupe que Lempertz SA et qui pourront recevoir et utiliser les données à caractère personnel dans le cadre des mêmes finalités.

Conformément à la loi, l'acheteur dispose à tout moment d'un droit d'accès aux données le concernant et de rectification de celles-ci, gratuitement et sur demande à l'adresse mentionnée ci-dessus. Si le responsable du traitement utilise les données personnelles de l'acheteur à des fins d'envoi de messages promotionnels, l'acheteur dispose à tout moment du droit de s'opposer, gratuitement et sans aucune justification, à recevoir des messages promotionnels de sa part. Ce droit peut être exercé par simple demande par courrier à la même adresse.

11. Les présentes conditions de vente ainsi que les droits et obligations des parties découlant des présentes conditions de vente, de la présente vente aux enchères et des contrats de vente individuels conclus à la présente vente aux enchères sont régis par le droit belge.

Tous litiges portant sur les matières visées au premier alinéa de cet article relèvent de la compétence exclusive des tribunaux de Bruxelles.

VERKOOPSVOORWAARDEN

1. Deze verkoopsvoorwaarden zijn van toepassing op de openbare veiling bedoeld in de catalogus waarin zij opgenomen zijn. Deelneming aan de veiling houdt de onvoorwaardelijke aanvaarding in van deze verkoopsvoorwaarden en van alle andere informatie opgenomen in deze catalogus die bestemd is voor de kopers.

2. Verkopen dienen contant in Euro of, indien aanvaard door de eigenaar, per gecertificeerde bankcheque betaald te worden bij levering. De koper betaalt bovenop de toewijzingsprijs een commissie van twintig procent (20%) evenals de 21% BTW op de aankoopcommissie. De toewijzingsprijs zal vermeld staan op het proces-verbaal.

3. De toewijzing geschiedt aan de meestbiedende (de koper). De koop- en verkoopovereenkomst tussen Lempertz SA en de koper komt tot stand op het moment van toewijzing. Iedere koper in de veilingzaal wordt geacht in eigen naam en voor eigen rekening te handelen, en zal persoonlijk aansprakelijk zijn voor de betaling. Lempertz SA behoudt zich het recht voor om geen enkel verkocht lot af te leveren zonder voorafgaande en integrale betaling van de verkoopprijs.

4. Vanaf de toewijzing gaan alle risico's betreffende het toegewezen voorwerp over naar de koper. De eigendom gaat slechts over op het moment van volledige betaling van de verkoopprijs.

5. Behalve zoals bepaald in het tweede lid van dit artikel, zal de toewijzing geschieden zonder enige waarborg voor (verborgen dan wel zichtbare) gebreken, niet-conformiteit of uitwinning vanwege Lempertz SA, de optredende veilingmeester of de instrumente-

rende gerechtsdeurwaarder. De goederen en kunstvoorwerpen worden verkocht in de staat waarin ze zich bevinden op de plaats van bezichtiging en veiling. De beschrijvingen en schattingen opgenomen in de catalogus worden door Lempertz SA louter indicatief verstrekt en kunnen geen enkele aansprakelijkheid van Lempertz SA teweegbrengen. De kopers worden geacht de goederen en kunstvoorwerpen te hebben bezichtigt en onderzocht en hun bod met volledige kennis van zaken te hebben gedaan. In het uitzonderlijke geval van bewezen vervalsing kan de verkoop van een kunstvoorwerp ontbonden worden en de toewijzingsprijs aan de koper worden terugbetaald als hij het aangekochte voorwerp binnen de drié (3) weken na de veilingdatum retourneert met het bewijs dat het een vervalsing is, en voor zover dat het voorwerp nog steeds in identiek dezelfde staat en toestand verkeert als op het ogenblik van de veiling. De kopers dienen zich voor de veiling, tijdens de kijkdagen, zelf te vergewissen van de materiële toestand en juridische staat van elk lot, wat betreft eventuele gebreken, restauraties of eventuele beperkingen op hun overdraagbaarheid of uitvoer. Lempertz SA kan niet aansprakelijk gesteld worden voor (rechtstreekse dan wel onrechtstreekse) schade die het gevolg is van de materiële of juridische toestand van de verkochte goederen.

Met betrekking tot de verkopen die aan 1649quater van her Belgisch Burgerlijk Wetboek onderworpen zijn, is Lempertz SA als verkoper aansprakelijk voor elk conformiteitsgebrek dat bestaat bij de levering van de goederen en dat zich manifesteert binnen een termijn van een jaar te rekenen vanaf deze levering. De koper dient Lempertz SA op de hoogte te brengen van het conformiteitsgebrek binnen de twee maanden vanaf de dag waarop de koper het gebrek heeft vastgesteld, op straffe van verval van zijn compensatierecht.

6. De koper kan zich niet beroepen op schuldvergelijking, noch op schuldvermenging, noch kan hij de betaling van de verkoopprijs opschorten wegens een stoornis in de zin van artikel 1653 van het Belgisch Burgerlijk Wetboek.

7. De kopers dienen de verkochte goederen af te halen binnen de tien kalenderdagen na de datum van de veiling, in het kantoor van Lempertz SA, Wolstraat 1, 1000 Brussel.

8. Indien de koper de verkochte goederen niet komt afhalen op het afgesproken tijdstip, of op dat moment niet overgaat tot de betaling van de volledige verkoopprijs, heeft Lempertz SA het recht, naar diens vrije keuze, om zonder enige verdere ingebrekestelling en zonder afbreuk aan haar recht tot schadevergoeding: (i) hetzij de betaling van de verkoopprijs in rechte te vorderen; (ii) hetzij de koop- en verkoopovereenkomst van rechtswege als ontbonden te beschouwen en over te gaan tot wederverkoop van de desbetreffende goederen

9. De uitvoer van een goed uit België en/of de invoer in een ander land kan onderworpen zijn aan vergunnings- of toelatingsplicht of aan grenscontroles. Elke koper is alleen verantwoordelijk om de nodige formaliteiten te vervullen en aan de wettelijke en reglementaire vereisten te voldoen in dat verband. Een weigering of vertraging in het verkrijgen van een vereiste export- of importvergunning of -toelating kan geen aanleiding geven tot het ontbinden of vernietigen van de verkoop of een vertraging in de betaling van het goed door de koper.

10. Alle persoonsgegevens die verzameld worden door Lempertz SA in het kader van de veilingen die zij organiseert worden bewaard in de bestanden van Lempertz SA,

Wolstraat 1, 1000 Brussel (België) en worden door deze laatste, in haar hoedanigheid van verantwoordelijke voor de verwerking van de gegevens, aangewend met het oog op het beheer van haar huidige, toekomstige of oude klantenbestand, het informeren van haar klanten via promotiecampagnes over haar diensten en alle huidige of toekomstige activiteiten en evenementen georganiseerd door Lempertz SA, voor haar boekhouding of voor geschillenbeheer. In geen geval worden de persoonsgegevens aan derden meegedeeld, met uitzondering van de venootschappen die tot dezelfde groep als Lempertz SA behoren en die de persoonsgegevens verwerven en gebruiken voor dezelfde doeleinden.

Overeenkomstig de wet heeft de koper op elk moment het recht om de gegevens die op hem betrekking hebben, in te kijken en te verbeteren, gratis en mits verzoek op het hierboven vermelde adres. Als de verantwoordelijke voor de verwerking van persoonsgegevens gebruik maakt van de verzending van promotionele boodschappen, heeft de koper op elk moment het recht om zich te verzetten tegen de ontvangst van zulke promotionele boodschappen, en dit gratis en zonder verdere rechtvaardiging. Dit recht kan uitgeoefend worden middels een eenvoudig schriftelijk verzoek op hetzelfde adres.

11. Deze verkoopsvoorwaarden evenals de rechten en verplichtingen van de partijen die uit deze verkoopsvoorwaarden, deze veiling en de individuele koop- en verkoopovereenkomsten afgesloten in het kader van deze veiling voortvloeien, worden beheert door het Belgisch recht.

Alle geschillen in verband met de in het eerste lid van dit artikel opgesomde zaken vallen onder de uitsluitende bevoegdheid van de rechtkanten van Brussel.

TERMS OF SALE

1. These conditions of sale govern the auction sale offered by the catalogue in which they are included. Participating in the auction entails unconditional acceptance of these conditions of sale and of all other information included in this catalogue and addressed to the buyers.

2. All sales shall be cash sales to be paid in Euro currency, or, if so approved by the owner, by certified bank cheque at time of delivery of the items sold. In addition to his/her accepted bid price, the buyer shall pay a commission of twenty percent (20%). This buyer's commission is subject to 21% VAT. The accepted bid price shall be stated on the auction report.

3. The sale shall be awarded to the highest bidder (the buyer). The sale and purchase agreement between Lempertz SA and the buyer shall be considered concluded at the time the bid is accepted. Every buyer in the auction room shall be deemed to be acting in his/her own name and for his/her own account and he/she shall be held personally liable for making the payment. Lempertz SA reserves the right not to deliver any sold item without prior and full settlement of the purchase price.

4. As of the time of the awarding of an item to the successful bidder, all risks relating to that property are transferred to the latter. The property title is transferred only as of the time of full payment of the purchase price.

5. Except for the provision in the second paragraph of this article, the awarding of an item shall be conducted without any guarantee with respect to (hidden or visible) defects, non-conformity or third party claims, on the part of Lempertz SA, the acting auctioneer or the executing judicial officer. All descriptions, statements and estimates included in the catalogue provided by Lempertz SA are purely indicative and shall not entail any liability on the part of Lempertz SA. The auctioned articles and art objects are sold in the condition in which they are found at the location where they can be previewed and will be auctioned in that condition. The buyers are assumed to have viewed and examined the articles and art objects and to have submitted their bid with full knowledge of the appertaining conditions. In the unlikely event of a proven forgery, the sale of an art object can be voided and the paid bid price be refunded to the buyer, provided, however, that the latter returns the purchased item within three (3) weeks of the auction date together with evidence that it is a forgery, and only to the extent that the object has been kept in the same state and condition as it was at the time of its sale at the auction. It shall be incumbent on the buyers themselves to secure assurances prior to the auction, during the days of preview, about the physical condition and legal status of each lot as far as any possible defects or restorations or any restrictions on its transferability or exportability are concerned. Lempertz SA cannot be held liable for (either direct or indirect) damages resulting from the physical or legal condition of the items sold.

With regard to sales subject to article 1649quater of the Belgian Civil Code, Lempertz SA will be liable as seller for any non-conformity existing at the time of delivery of an object and which becomes apparent within one year from that date. The buyer is bound to inform Lempertz SA of the existence of a conformity defect within two months from the date on which the buyer has discovered the defect, failing which his/her right to be compensated shall be forfeited.

6. The buyer expressly waives his/her right to invoke set-off or merger confusion, nor is he/she entitled to suspend payment of the purchase price by reason of a buyer's trouble within the meaning of article 1653 of the Belgian Civil Code.

7. The buyers must collect the purchased items within ten calendar days following the date of the auction, at the offices of Lempertz SA at rue aux Laines 1, 1000 Brussels (Belgium).

8. In the event that the buyer fails to collect the purchased items at the time established and/or does not at that moment pay the sales prices in full, Lempertz SA shall be entitled, at its own discretion and without any further need to send a notice of default, without prejudice to Lempertz SA's right to claim damages: (i) either to pursue its legal claim for payment of the sales price; (ii) or to consider the sale and purchase agreement to be legally rescinded and to proceed to the resale of the property concerned.

9. The export of an object from Belgium and/or import into any other country may be subject to license or permit requirements or controls at the border. Each buyer shall be solely responsible to fulfill any necessary formalities and to satisfy any legal or regulatory requirements in that respect. A refusal of or delay in the process of obtaining an export or import licence or permit shall not justify the cancellation or rescission of the sale or any delay in the payment of the item by the buyer.

10. Any personal data collected by Lempertz SA in the course of the auctions it organises are kept in the records of Lempertz SA, held at its registered office at rue aux Laines 1, 1000 Brussels (Belgium) and are processed by Lempertz SA for the purposes of managing its current, potential and former customers, keeping them informed of promotional campaigns in relation to its services and of any current and future activities and events organised by Lempertz SA, the company's account keeping and the handling of disputes. Under no circumstances will any personal data be disclosed to third parties, except to companies belonging to the same group as Lempertz SA which may be given such personal data and use them for the same purposes.

In accordance with the law, the buyer has the right to access and amend any personal data concerning the buyer at any time, free of charge, at simple request sent to the address mentioned above. In the event that the processing manager uses the buyer's personal data to send him/her promotional material, the buyer has the right at any time to refuse to receive such promotional material, free of charge and without giving any reason. This right can be exercised at simple request sent by mail to the same address.

01. These conditions of sale and all rights and obligations resulting from these conditions of sale, this auction and the individual sale and purchase agreements concluded at this auction shall be governed by Belgian law.

The Courts of Brussels shall have exclusive jurisdiction to settle all disputes arising in connection with any of the matters set out in the first paragraph of this article.

VERKAUFSBEDINGUNGEN

1. Diese Verkaufsbedingungen gelten für die in dem Katalog in dem sie aufgenommen wurden erwähnte Versteigerung. Die Teilnahme an der Versteigerung setzt die bedingungslose Annahme dieser Verkaufsbedingungen voraus, sowie aller sonstigen Informationen des Katalogs, die für die Käufer bestimmt sind.

2. Verkäufe sind bei Lieferung in Euro oder, wenn vom Eigentümer akzeptiert, mit zertifiziertem Bankscheck zu bezahlen. Der Käufer zahlt über den Zuschlagspreis hinaus eine Provision von zwanzig Prozent (20 %) zuzüglich 21 % Umsatzsteuer auf die Käuferprovision. Der Zuschlagspreis wird im Protokoll vermerkt.

3. Der Zuschlag erfolgt an den Meistbietenden (den Käufer). Der Kauf- und Verkaufsvertrag zwischen Lempertz SA und dem Käufer kommt mit dem Zuschlag zustande. Von jedem Käufer im Versteigerungssaal wird angenommen, dass er in eigenem Namen und auf eigene Rechnung handelt. Jeder Käufer haftet persönlich für die Zahlung. Lempertz SA behält sich das Recht vor, kein einziges verkauftes Los ohne vorherige und vollständige Zahlung des Verkaufspreises auszuliefern.

4. Mit dem Zuschlag gehen alle Risiken bezüglich des erworbenen Gegenstands auf den Käufer über. Das Eigentum wird erst zum Zeitpunkt der vollständigen Zahlung des Verkaufspreises übertragen.

5. Außer in den im zweiten Absatz dieses Artikels genannten Fällen, erfolgt der Zuschlag ohne Garantie für (verborgene oder sichtbare) Mängel, Fehler oder Haftung seitens der Lempertz SA, seitens des agierenden Auktionsators oder des ausführenden Gerichtsvollziehers. Die Güter und Kunstgegenstände werden in dem Zustand verkauft, in dem sie sich am Ort der Besichtigung und Versteigerung befinden. Die Beschreibungen und Schätzungen im Katalog werden von der Lempertz SA rein informativ zur Verfügung gestellt und führen unter keinen Umständen zu Haftungsansprüchen gegen die Lempertz SA. Es wird davon ausgegangen, dass die Käufer die Güter und Kunstgegenstände besichtigt und geprüft haben und ihr Angebot in vollständiger Kenntnis der Sachlage gemacht haben. Im außergewöhnlichen Fall einer bewiesenen Fälschung kann der Verkauf eines Kunstgegenstands storniert werden und kann der Zuschlagspreis dem Käufer rückgestattet werden, wenn dieser den gekauften Gegenstand innerhalb von drei (3) Wochen nach dem Versteigerungsdatum mit dem Beweis der Fälschung zurückbringt und sofern der Gegenstand sich noch stets in exakt demselben Zustand befindet, in dem er zum Zeitpunkt der Versteigerung war. Die Käufer müssen sich während der Besichtigungstage, selbst vom materiellen Zustand und vom rechtlichen Status jedes Loses in Bezug auf eventuelle Mängel, Restaurierungen oder eventuelle Übertragungs- oder Ausfuhrbeschränkungen vergewissern. Lempertz SA kann nicht für (direkte oder indirekte) Schäden haftbar gemacht werden, die eine Folge des materiellen Zustands oder des rechtlichen Status der verkauften Güter sind.

Bezüglich der Verkäufe, die Art. 1649 des belgischen Zivilgesetzbuchs unterliegen, ist die Lempertz SA als Verkäufer für jeden Konformitätsmangel haftbar, der bei Lieferung der Güter besteht, und der innerhalb einer Frist von einem Jahr ab dem Datum dieser Lieferung in Erscheinung tritt. Der Käufer muss die Lempertz SA, bei Strafe des Verfalls seiner Ersatzansprüche, über den Konformitätsmangel innerhalb von zwei Monaten nach Feststellung des Mangels durch den Käufer informieren.

6. Der Käufer kann sich nicht auf Aufrechnung oder auf Konfusion berufen, noch kann er die Zahlung des Verkaufspreises aufgrund einer Störung im Sinne von Artikel 1653 des belgischen Zivilgesetzbuches aufschieben.

7. Die verkauften Güter sind von den Käufern innerhalb von zehn Kalendertagen nach dem Tage der Versteigerung in den Räumlichkeiten der Lempertz SA, Wolstraat 1, 1000 Brüssel abzuholen.

8. Wenn der Käufer die verkauften Güter nicht zum vereinbarten Termin abholt oder zu diesem Zeitpunkt nicht den vollständigen Verkaufspreis bezahlt, hat die Lempertz SA das Recht, ohne jegliche weitere Inverzugsetzung und ohne Einschränkung ihrer Schadensersatzansprüche, nach eigenem Ermessen: (i) die Zahlung des Verkaufspreises gerichtlich einzufordern; (ii) oder den Kauf- und Verkaufsvertrag von Rechts wegen als gelöst zu betrachten und die betreffenden Güter erneut zu verkaufen.

9. Die Ausfuhr von Gütern aus Belgien und/oder die Einfuhr in ein anderes Land können einer Genehmigungs- oder Zulassungspflicht unterliegen und/oder Grenzkontrollen unterzogen werden. Jeder Käufer ist für die Erledigung der erforderlichen Formalitäten sowie für die Einhaltung der diesbezüglichen gesetzlichen und behördlichen Vorschriften ausschließlich selbst verantwortlich. Eine Weigerung oder Verzögerung bezüglich der Erlangung einer erforderlichen Ausfuhr- oder Einfuhrgenehmigung bzw. -zulassung kann weder Anlass für die Aufhebung oder Auflösung des Verkaufs sein, noch für eine Verzögerung der Bezahlung der Güter durch den Käufer.

10. Alle personenbezogenen Daten, die von der Lempertz SA im Rahmen der durch sie organisierten Versteigerungen gesammelt werden, werden in den Dateien der Lempertz SA, Wolstraat 1, 1000 Brüssel (Belgien) gespeichert und werden von ihr in ihrer Eigenschaft als für die Datenverarbeitung verantwortliche Organisation für die Verwaltung ihrer aktuellen, künftigen oder alten Kundendaten verwendet, sowie zur Information ihrer Kunden mittels Werbekampagnen bezüglich ihrer Dienstleistungen und aller aktuellen und künftigen von ihr organisierten Aktivitäten und Veranstaltungen, für buchhalterische Zwecke und zur Streitfallabwicklung. Die personenbezogenen Daten werden in keinem Fall an Dritte weitergeleitet, außer an Gesellschaften, die zu derselben Gruppe wie die der Lempertz SA gehören, und die die personenbezogenen Daten für die gleichen Zwecke erwerben und verwenden.

Laut Gesetz ist der Käufer zu jedem Zeitpunkt berechtigt, die sich auf ihn beziehenden Daten kostenlos an der oben genannten Adresse einzusehen und zu korrigieren. Wenn die für die Verarbeitung verantwortliche Organisation die personenbezogenen Daten für das Versenden von Werbemittelungen verwendet, ist der Käufer zu jedem Zeitpunkt berechtigt, sich dem Erhalt solcher Werbemittelungen kostenlos und ohne weitere Rechtfertigung zu widersetzen. Dieser Anspruch kann mittels eines einfachen schriftlichen Antrags an dieselbe Adresse geltend gemacht werden.

11. Diese Verkaufsbedingungen sowie die Rechte und Pflichten der Parteien, die aufgrund dieser Verkaufsbedingungen, dieser Versteigerung und der im Rahmen dieser Versteigerung abgeschlossenen individuellen Kauf- und Verkaufsverträge entstehen, unterliegen belgischem Recht.

Alle Streitfälle im Zusammenhang mit den im ersten Absatz dieses Artikels genannten Angelegenheiten unterliegen ausschließlich der Zuständigkeit der Brüsseler Gerichte.

Lempertz SA
Wolstraat 1, rue aux Laines
Brussels 1000 Bruxelles
Tel. +32/2/5140586
Fax +32/2/5114824
info@lempertz.com

LEMPERTZ

gegründet 1845

Absentee Bid Form auction 983
Aufträge für die Auktion 983

Tribal Art
Afrikanische Kunst

June 11, 2011, Brussels
11. Juni 2011, Brüssel

Lot Katalog Nr. Title Titel (Stichwort) Bid price € Gebot bis zu €

The above listed bids will be utilized to the extent necessary to overbid other bids. The bids are binding, the listed catalogue numbers are valid. The commission and value added tax (VAT) are not included. The bidder accepts the conditions of sale printed in the catalogue. Written bids should be received by at latest the day before the auction. Telephone bidding is possible for lots worth at least € 1.000,-.

Die oben eingetragenen Gebote werden wir nur soweit in Anspruch nehmen, als andere Gebote überboten werden müssen. Die Aufträge sind bindend, es gelten die eingetragenen Katalognummern. Das Aufgeld und die Mehrwertsteuer sind nicht enthalten. Der Auftraggeber erkennt die im Katalog abgedruckten Versteigerungsbedingungen an. Schriftliche Gebote sollen einen Tag vor der Auktion vorliegen. Aufträge für Telefongebote können erst ab einer Texe von € 1.000,- erteilt werden.

Name Name

Address Adresse

Telephone Telefon

Fax

E-Mail

References and identification may be required for new clients Evtl. Referenzen und Identifikation bei Neukunden

Date Datum Signature Unterschrift

SHIPPING INSTRUCTIONS

Kunsthaus Lempertz is prepared to instruct Packers and Shippers on your behalf and at your risk and expense upon receipt of payment and instructions.

For information:
Phone +31//25140586 brussel@lempertz.com

- Surface Mail
- Airmail
- Air Freight
- Shippers/Carriers
- I will arrange collection
- Insurance

Pictures framed under glass cannot be sent by mail.

Lots to be packed and shipped to:

Telephone

Charges to be forward to:

Date and signature:

VERSANDANWEISUNG

Der Versand der ersteigerten Objekte wird auf Ihre Kosten und Gefahr nach Zahlungseingang auf Ihre Anweisung vorgenommen.

Bei Rückfragen:
Tel +31//25140586 brussel@lempertz.com

- Post o.a.
- Luftpost
- Luftfracht
- Abholung persönlich
- Versicherung (nur zum vollen Rechnungsbetrag)

Bilder unter Glas können nicht mit der Post versandt werden.

Versand an:

Telefon

Rechnungsempfänger:
(wenn abweichend von Versandadresse)

Datum und Unterschrift:

FILIALEN
BRANCHES

Berlin

Karl-Sax Feddersen
Christine Görlipp M.A.
Irmgard Canty M.A.
Poststraße 22 (Ecke Mühlendamm)
D-10178 Berlin
Tel 030/27 87 60 80
Fax 030/27 87 60 86
berlin@lempertz.com

Brüssel

Christine de Schaetzen
Dr. Hélène Mund
Victor Teodorescu M.A.
Lempertz AG
Wolstraat 1, rue aux Laines
B-1000 Bruxelles/Brussel
Tel 0032/2/5 14 05 86
Fax 0032/2/5 11 48 24
brussel@lempertz.com

München

Emmarentia Bahlmann
Helen Dalhuisen M.A.
Hans-Christian von Wartenberg M.A.
St.-Anna-Platz 3
D-80538 München
Tel 089/98 10 77 67
Fax 089/21 01 96 95
muENCHEN@lempertz.com

REPRÄSENTANTEN
REPRESENTATIVES

Frankfurt/Main

Dr. Petra von Trott zu Solz
Tel 069/15 05 48 01
Fax 069/15 05 48 03
trott@lempertz.com

New York

Drs. Dieuwke Eijer
Tel 001/917/4 46 75 20
eijer@lempertz.com

Schweiz

Nicola Gräfin zu Stolberg
Tel 0041/44/4 22 19 11
Fax 0041/44/4 22 19 10
stolberg@lempertz.com
Mag. Alice Jay von Seldeneck
Tel 0041/78/8 81 88 39

São Paulo

Martin Wurzmann
Tel 0055/11/38 16 58 92
Fax 0055/11/38 14 49 86


FROM A GERMAN PRIVATE COLLECTION OF EARLY CHINESE PORCELAIN

LEMPERTZ

ASIAN ART

incl. part II of a coll. of modern Chinese painting, a coll. of Maoist propaganda posters
and a coll. of Chinese porcelain from the early Qing period

Catalogue upon request and online

Auction in Cologne 9 – 10 June. Preview: 4 – 8 June

Preview Brussels 26 – 27 May

Neumarkt 3 50667 Cologne, Germany Tel. +49/221/92 57 29-36 Fax -6
asian@lempertz.com www.lempertz.com


TIAHUANACO LLAMA VESSEL, HIGHLANDS. Ca. A. D. 600 – 1000. Prov.: Arthur M. Sackler Coll.

LEMPERTZ

AUCTION PRECOLUMBIAN ART

18 June 2011

Preview Brussels 8 – 11 June

Preview Cologne 15 – 18 June


LEMPERTZ
1845